ENFORCEMENT LOTTERY MOTOR VEHICLE TAXATION CASH 5 CA ### 2018 Annual Report July 1, 2017 - June 30, 2018 ### TABLE OF CONTENTS | [3] | Vision | | | [52] | Violations of the Liquor Code | | | |--------|-------------------------|--|--------|----------------------|---|--|--| | [4] | Values | | | [[[] | and 3.2% Beer Act | | | | [5] | Messa | ge from the Executive Director | | [52] | Active County-Issued State Liquor Licenses | | | | [7] | The Ex | cecutive Director's Office (EDO) | | [54] | Marijuana Enforcement Activity | | | | [11] | | on of Motor Vehicles (DMV) | | [54] | Marijuana Licensed Businesses | | | | | | • | | | by County | | | | [14] | | y Division | | [56] | Racing Events | | | | [17] | | Enforcement Division (ENF) | | [56]
[56] | Racing Licenses, Fees and Fines Horse Breeders and Owners | | | | [29] | Taxation Division (TAX) | | | [00] | Awards Paid | | | | [34] | [34] | Numbers - EDO
Motor Vehicle Hearings | [57] | [56] | Funds Distributed for Research and Animal Welfare | | | | | [34] | Hearings (Non Motor Vehicle) | | By the Numbers - TAX | | | | | | [35] | Motor Vehicle Hearings Administration Statistics | | [57] | Number of Income Tax | | | | | [35] | Non Motor Vehicle Case Metrics | | | Returns Filed | | | | [37] | | e Numbers - DMV | | [57] | Volume of Paper and Electronic Income Tax Returns Processed | | | | [0.] | [37] | Traffic Penalty Assessments | | [58] | Individual Income Tax Credits | | | | | [37] | Motor Vehicle Titles Received | | [61] | Corporate Income Tax Credits | | | | | [37] | Motor Vehicle Emissions Licenses | | [63] | Individual and Corporate | | | | | [38] | and Collections Driver Record Administration | | F O 4 1 | Enterprise Zone Credits | | | | | [38] | International Registration Plan (IRP) | | [64] | Individual Income Tax Voluntary Contributions | | | | | [00] | Registrations and Collections | | [66] | Alternative Minimum Tax | | | | | [39] | Driver License Administration | | [67] | Property Tax/Rent/Heat | | | | | [40] | Vehicle License Fees and Specific | | | Credit Rebates | | | | | [40] | Ownership Tax Collected by County | | [67] | Income Tax Refunds Issued | | | | | [42] | Registered Vehicles by Type and County | | [68] | Income Tax Cash Flow | | | | | [44] | Vehicle Registrations by | | [68] | Number of Paper and Electronic Sales Tax Returns Filed ¹ | | | | | | Plate Type | | [69] | State Sales and Use Tax | | | | [47] | By the | Numbers - Lottery | | | Net Collections | | | | | | Lottery Sales Distribution | | [69] | Net Cigarette Tax Collections | | | | | [47] | Lottery Fund Distribution | | 1 00 1 | and Distributions | | | | [48] | By the | Numbers - ENF | | [69]
[69] | Packages of Cigarettes Taxed Net Tobacco Products | | | | | [48] | Auto Industry Division | | [69] | Tax Collections | | | | | [48] | Dealer Licenses Issued | | [70] | Colorado Net Severance | | | | | [49]
[49] | Investigation Activity Dealer Board Fines | | | Tax Collections | | | | | [49] | Limited Stakes Gaming | | [70] | Marijuana Sales | | | | | [] | Revenue and Expenditures ¹ | | [71] | Marijuana Taxes and Fees | | | | | [49] | Tobacco Enforcement | | [72] | Gross Receipts Realized (Net Collections) by Source | | | | | [50] | Limited Stakes Gaming | | [76] | Total Gross Receipts Realized | | | | | [50] | Fund Distribution | | [.0] | (Net Collections) by Source | | | | | [50] | Revenue Distribution Resulting from Amendment 50 | | [76] | Cost of Administration | | | | | [51] | Active Liquor Licenses by Type | [77] | 2018 L | egislative Digest | | | | | | | | | | | | ### **CONTRIBUTORS** **MICHAEL HARTMAN** **Executive Director** **HEIDI HUMPHREYS** Deputy Executive Director **LAWRENCE PACHECO** Director of Communications **MEGHAN TANIS** Deputy Communications Director **DANIEL CARR** Tax Communications Manager **JENNIFER CHURCHILL** Lottery Communications Manager **SARAH WERNER** **DMV** Communications Manager **SHANNON GRAY** Marijuana Communications Specialist **SUZANNE KARRER** **Enforcement Communications Manager** **ERIC HURLEY** Director of Office of Research and Analysis LAURA BRAUNSTEIN STEPHANIE FUENTES MELINDA KRAUS **CAROLYN THOMAS**Statistical Analysts **DANNY KO** JENNIE WREN Graphic Art Design Cover Design Layout and Elements Design ### **VISION** To become the premier Department of Revenue known for its outstanding customer service, innovation and dedicated employees. C - COMMUNICATION Encourage an inclusive environment that fosters ongoing, creative exchange of information and ideas between employees, management and the public. D - DEDICATION Demonstrate strong support for the mission of the department and service to the people of Colorado. O - OWNERSHIP Promote active and constructive participation in the department. Take pride in the department and what we do. Create a sense of community. R - RESPONSIBLE GOVERNMENT Guarantee responsiveness and accountability, and pursue policies and ideas that are prudent and consistent. T-TEAMWORK Work collaboratively to achieve a common goal. R - RESPECT Value customers' and employees' opinions and thoughts, and treat everyone with dignity. U – UNITY Foster a unified Department of Revenue. S-STEWARDSHIP Ensure careful and responsible collection and distribution of the public's money and information. T-TRANSPARENCY Utilize processes, procedures and forms that are understandable and easy to use. ### MESSAGE FROM THE EXECUTIVE DIRECTOR believe, fundamentally, that all of us here at the Department of Revenue (DOR) are in the customer service business. Our goal is to have our customers' and employees' best interests at the center of every decision we make. It is our vision to become the premier revenue agency known for its outstanding customer service, innovation and dedicated employees. We have a unique ability to impact the experience of every Colorado resident and the many visitors to our great state in a positive way through the services we provide. Whether it is visiting one of the many licensed breweries in Colorado's bustling craft brewery scene, taking a chance on the Mega Millions jackpot, paying taxes or renewing a driver's government working effectively. Michael Hartman license or identification card online through the DMV, we have the opportunity every day to epitomize good I have been fortunate to work alongside a high-performing and dedicated team department-wide that lives up to our core values that include teamwork, respect and responsible government. The team and I strive for transparency and efficiency in government, and encourage and develop processes that advance these priorities. I am proud of the technological innovations we have implemented across the department, including additional online services to make DOR more accessible to both rural and city residents. As a department, we have taken great strides to live by our mission, vision and values everyday. Some examples of how we have carried out our mission in Fiscal Year 2018 include: The Division of Motor Vehicles worked with county partners, external stakeholders and other state agencies to move implementation of the DRIVES system toward completion. On August 6, 2018, this project replaced multiple, decades-old legacy computer systems with one modern, web-based system that enhances the customer experience, offers 34 online services and reduces employee training time. - The Colorado Lottery celebrated a record-sales year, surpassing \$600 million in ticket sales for the first time in its 35-year history. This means more proceeds for state parks, hiking and biking trails, wildlife conservation, open space and school construction. - The Marijuana Enforcement Division streamlined the packaging and labeling requirements for marijuana business licensees in an ongoing effort to protect public health and safety. - The Liquor Enforcement Division prepared for significant changes in liquor laws that take effect January 1, 2019, informing and training stakeholders on changes that will allow grocery stores and others to sell full-strength beer. - **Taxpayer Services** in the **Taxation Division** significantly reduced call wait times and backlogged buyer's claims for refunds, and processed income taxes quicker, resulting in taxpayers receiving their funds in a timelier manner. - The Tax Division successfully completed the processing of tax returns and issued refunds to our state's residents in fewer days than it took in 2017, despite a 3 percent increase in the total number of returns filed. This annual report reflects our staff's dedication and excellence. It shows the strength of our relationships with government, industry and other partners, and demonstrates our expertise in data collection and analysis. Our data serves many purposes: It informs public policy, spurs economic development, fosters transparency and pushes for greater government efficiencies to better serve the people of Colorado. As we look to the future, I am confident that the department is well-positioned to succeed and support a new administration. Sincerely, ### **Organizational Chart** [2018] he Department of Revenue (DOR) comprises the Division of Motor Vehicles, Lottery Division, Enforcement Business Group's five divisions (Auto Industry, Gaming, Liquor and Tobacco, Marijuana and Racing) and the Taxation Division. In order for the four divisions to operate effectively, the Executive Director's Office (EDO) coordinates many of the vital administrative functions among them. The EDO is committed to fulfilling the DOR's mission and vision by living our values every day. The EDO is made up of the Administrative Offices Division (AOD), Office of Budget and Financial Services (OBFS), the Legislative Liaison, Office of Communications, Internal Audit and the Hearings Division. Each section under
the EDO strives to assist the divisions to deliver efficient, effective and quality services for the people of Colorado. ### The Administrative Offices Division The Administrative Offices Division (AOD) serves as the central operational support offices for DOR by providing exemplary service to internal and external customers and stakeholders efficiently and effectively. It consists of the Office of Research and Analysis, Facilities, Safety and Security, Project Management Office, Records Management, Forms and Graphics Development, and Document and Mail Services. Source: Document and Mail Services and ORA ### Office of Research and Analysis (ORA) ORA's expertise in data collection and analysis sets the department apart as a regulatory leader, and is the primary reason why local, state and federal partners continually come to us for information. 2018 highlights included: - Collaborated with both the Office of Budget and Legislative Council Staff to develop economic impact estimates for the Federal Tax Cut and Jobs Act to facilitate both gubernatorial and legislative decisions regarding state revenue streams. - Released statewide historical marijuana sales data from January 2014 to the present and initiated a procedure to release ongoing monthly reports. This highly requested information, coupled with state tax revenue data, gives media, researchers and the general public an accurate picture of the financial footprint of this burgeoning industry and reflects the Departments desire for transparency in all we do. ### The Facilities, Safety and Security (FSS) The FSS office coordinates the leases, maintenance, modification and repairs to DOR facilities statewide. This office also coordinates all tasks associated with renovations, space planning and design needs through bidding, construction and occupancy. They also oversee all access controls to DOR facilities in addition to conducting building safety and security drills. A few highlights from this year included: - Successfully negotiated seven lease agreements and completed several major improvement projects, including three Drivers License Offices (Aurora, Westminster and Ft. Morgan) and two Regional Service Centers (Colorado Springs and Ft. Collins). - Updated the department's Emergency Response Plans, created the Emergency procedure Quick Response Guide and initiated the ADA on-site inspections throughout all DOR locations. #### **AOD** continued ### **Project Management Office (PMO)** The PMO's mission is to provide exceptional service to our customers through trained, attentive, dedicated and highly-skilled project management staff and to create easily-understandable, repeatable processes to manage projects. Our projects are often complex, cross-functional and involve both internal and external stakeholders across the state. The PMO's highly professional staff keep projects accountable to DOR's strategic goals, maintain timelines, provide project resource management and strive toward outstanding efficiency and project success. A few highlights from Fiscal Year 2018 included: - Oversaw DOR's largest project this year called DRIVES. The PMO successfully rolled out the second and final phase of DRIVES across the state replacing DMV's legacy title and registration system and established a flexible, reliable and accurate solution to outdated motor vehicle services. - Established templates and baseline tools for project managers. ### Office of Budget and Financial Services (OBFS) OBFS makes sure taxpayer dollars are used responsibly and as allocated. The office is made up of Budget, Purchasing and Contract Services (PACS), and Accounting and Financial Services. This year, the team made important improvements, including reducing outdated equipment and improving efficiencies in our DMV and tax offices by installing check scanners, implementing standardized financial reporting and establishing new year-end processes. Additionally, the PACS led the state in effectiveness in state procurement by modernizing the Procurement Code as required by statute, which had not been updated since 1983. ### The Legislative Liaison TRACKED 197 LEGISLATIVE PROPOSALS Source: Office of the Legislative Liaison The Legislative Liaison works directly with the General Assembly to make sure the department meets their demands, which includes, among other duties, drafting fiscal notes and providing testimony. Our legislative team covers all legislative activity, including assessing and negotiating proposed legislation, directing the department's responses to legislative proposals, developing strategies to gain support for departmental initiatives including offering alternatives to proposed legislation which might affect the department, and providing outreach to stakeholder groups. During the 120-day legislative session this year, the department tracked 197 bills. 108 of those bills passed and 88 required a certain level of implementation. A complete 2018 Legislative Digest can be found on page 77. ### Office of Human Resources (OHR) Support for the OHR was a priority in Fiscal Year 2018. With this support, OHR implemented a new online learning management system to track employee engagement with the division's material and streamline training efficiencies with digital upgrades. In addition, OHR rolled out a department-wide Code of Conduct that created a baseline for workplace standards and behavior gathered from feedback on employee surveys. The code outlines basic principles and guidelines fundamental to a healthy workplace environment. It reiterates the department's shared commitment to a safe, productive work environment where employees successfully perform their job duties and fulfill DOR's overall mission. ### **Hearings Division** The Hearings Division provides fair and efficient administrative hearings for the department and its constituent divisions. These hearings resolve matters involving various DOR regulatory divisions and steer privilege cases brought by the Division of Motor Vehicles. The division also presides over rulemaking hearings to evaluate new regulations or rule changes proposed by other divisions. The division makes impartial and timely interpretations of the law as applied to the facts of the case. In each case, the hearing officers preside over recorded administrative hearings to ensure due process to those who are challenging an adverse action by the department. The hearing division's decisions and orders are subject to appellate review. The division also issues written rule reports and reviews and makes recommendations regarding proposed rule changes prior to their adoption and publication in the Code of Colorado Regulations. The Hearings Division held 23,874 motor vehicle hearings this year, which is the highest number of hearings in the past five years. ■ Data found on page 34 ### DIVISION OF MOTOR VEHICLES iscal Year 2018 was an exciting and challenging year for the Division of Motor Vehicles (DMV). The division continued to improve customer service while working on several large-scale projects. Three major focus areas over the past year were customer service improvements, project implementation and strategic planning. INDIVIDUALS RENEWED 208,000 INDIVIDUALS RENEWED THEIR DRIVER LICENSE ··· ONLINE ····· Source: DMV, Data found on page 13 #### **Customer service improvements** Over the past fiscal year, the DMV focused on improving customer service to provide the best possible experience for every customer who visited an office, used an online service, viewed our website or contacted one of our call centers. Throughout the year, we worked to reduce overall service times across the DMV. In driver's license offices. we reduced the average total customer experience time (the time a customer gets a call number to the time their transaction is complete) to 29:04. This is an improvement of 4:15 over 2017. A major part of reducing wait times for our customers is the ability to streamline procedures. As part of this effort, the DMV eliminated the proof of address requirement for individuals renewing a driver license in person. Neither state nor federal law mandates proof of address. Removing this requirement hopefully helps make in-person visits as quick and easy as those customers who renew online. The DMV also changed the procedure for issuing a free replacement driver's license or ID card. Previously, individuals could only get free replacement cards in a state driver's license office. For customers in rural areas, this used to mean choosing between driving a long distance to go to a state office or renewing online and paying an additional fee. The revised procedures now allow county driver's license offices to issue this free credential. This added many additional locations where people can obtain a license or ID, which will significantly reduce many people's travel time. ### DIVISION OF MOTOR VEHICLES This year, the DMV also improved several of their offices. It expanded the customer area at the Colorado Springs and Aurora facilities. The DMV relocated the Fort Morgan Driver's License Office to a larger building with more parking. Additionally, the DMV opened a new driver's license office in Westminster. This is the first new office in more than 10 years, which helps lessen wait times at other offices and helps serve the growing population in the north metro-Denver area. The DMV was able to expand Colorado Road and Community Safety Act (CO-RCSA SB13-251) services thanks to an additional spending authority allocation from the General Assembly. The act authorizes issuing a Colorado driver license, instruction permit or identification card to individuals in the state who either cannot demonstrate lawful presence in the U.S. or can only demonstrate temporary lawful presence in the U.S. Daily appointments increased from 93 to 207, adding additional capacity at the Westgate office and adding 52 renewal-only appointments per day at the Aurora Driver License Office. ###
Project implementation Fiscal Year 2018 was a busy year for projects. The DMV worked closely with the 64 counties in the state to configure and train for the Colorado DRIVES system, which was successfully implemented on August 6, 2018. This system is expected to enhance the employee and customer experience by reducing transaction times and improving security and transparency. One of the major customer service improvements the DRIVES system offers is the addition of new online services. Once the DRIVES project is fully operational the DMV will have gone from having only seven to having 34 online services. These services allow Colorado residents to complete a majority of DMV transactions online 24 hours a day, seven days a week. In addition to the convenience this offers, it also helps to reduce wait times at DMV offices. ### DIVISION OF MOTOR VEHICLES Last year, 208,000 individuals renewed their driver's license online. The average total customer experience time for a driver's license renewal at an office was 29:18. Colorado residents saved more than 6 million minutes by skipping the trip to a DMV office and renewing their licenses online. The DMV continues to improve the functionality of its website to make online visits faster and easier. The Lieutenant Governor's Office awarded the DMV the opportunity to conduct a usability study of the website in conjunction with HomeAdvisor. A usability expert worked with 12 members of the public to complete tasks using the DMV website and provide recommendations based on those experiences. The recommendations focused on navigation, homepage design, page layout/ design, page content and the DMV map. The DOR established a project team to make changes to the website following the recommendations given in the study to help improve customer interaction. #### Strategic planning The DMV successfully completed the ambitious goals laid out in its 2013-2017 strategic plan this past fiscal year. Some of these accomplishments included: - Worked to review and revise DMV procedures to ensure excellent customer service, and strived hard to sustain the security of all identification, driver and motor vehicle products and services. - Improved the organization of the DMV to optimize efficiency and empower the management team and employees to instill a customer-focused approach. - Worked with the General Assembly to improve the funding model for the DMV to achieve sustainability, sufficiency to ensure and simplicity to help ensure the most efficient use of resources and to attain the most effective results. - Established management processes to ensure our offices provide a safe and pleasant environment for customers and employees. - Upgraded information technology systems to improve customer and employee satisfaction and to help to achieve the high levels of performance we have set out in our mission, and make the DMV an employer of choice in the state. The DMV established a strategic plan for 2019-2024 to continue to improve and evolve the organization going forward. The primary initiatives in the plan are to change the perception of the DMV customer experience from a predominantly negative one to a predominantly positive one, to move from being passively involved to being actively involved in influencing public safety and to improve the DMV employee experience in "just a place to work" so they see it as a desirable place to work. The DMV is proud of its significant accomplishments over this past fiscal year aimed primarily at improving the overall customer experience. We look forward to continue to fulfill our mission to provide motor vehicle, driver and ID services and to promote public safety, trust and confidence in the department for 2019 and many years to come. Upgrading information technology systems # TO IMPROVE CUSTOMER AND EMPLOYEE SATISFACTION to achieve high levels of mission performance and make the DMV an employer of choice. ### LOTTERY DIVISION ### A Record Year for the Colorado Lottery olorado has the only lottery in the nation that directs the majority of its proceeds to plans that benefit the outdoors. Step outside anywhere in Colorado and you will likely see a project that benefited from Lottery proceeds going to your local community. **Formula for distribution of funds is as follows**: Great Outdoors Colorado (up to 50 percent, capped at \$66.2 million in Fiscal Year 2018); Conservation Trust Fund (40 percent); Colorado Parks and Wildlife (10 percent); Building Excellent Schools Today (funds in excess of Great Outdoors Colorado distribution). Data found on page 47 The Lottery generates revenue through the sale of tickets at more than 3,200 retailers across the state that offer Jackpot games (Powerball, Lotto, Cash 5, Pick 3, Lucky For Life and Mega Millions) and approximately 45 Scratch games. Jackpot games are sold throughout the week, drawn at different times and offer different prize structures based on amounts of correct numbers selected by the player. Scratch games are released throughout the year. Lottery sales reached a record **\$612,149,670** in revenue in Fiscal Year 2018, which was \$56.8 million over the previous fiscal year and the most in its 35-year history. In addition, the Lottery provided \$140.7 million in proceeds to its beneficiaries which are: Great Outdoors Colorado (GOCO), the Conservation Trust Fund (CTF), Colorado Parks and Wildlife (CPW) and Building Excellent Schools Today (BEST). This year was all about innovation, and the Lottery made great strides to engage players creatively and increase sales through new technology and improved marketing initiatives. ### **Virtual Reality** The Colorado Lottery is a fun, innovative brand that supports numerous outdoor projects with its proceeds. In ### LOTTERY DIVISION The Rocky Mountain Deaf School in Jefferson County received more than \$12.9 million in BEST funding made possible in part by the Colorado Lottery. July 2017, the Lottery unveiled two virtual reality adventures that followed real Coloradans as they navigated their mountain bikes down the extreme Horsethief Bench Loop in Fruita, and scaled the daunting Bastille Crack in Eldorado Canyon State Park. These experiences were made available to the public through virtual reality goggles used for promotional events and projects that educate the public on where Lottery dollars go. For those not ready to brave the virtual world, they can explore the adventure via laptop and mobile device. ### **Digital Games** The Lottery created two free digital games to build greater brand affinity for the Lottery outside the traditional player demographic. Lottery was also able to tap into an existing Frogger digital game to support the Frogger licensed property Scratch ad campaign. We extended this meaningful two-way engagement with our brand into Fiscal Year 2018 with a simple, interactive game integrated into the Proceeds Virtual Reality experience and additional promotions. ### **Focus on Proceeds** Through Lottery's new campaign platform, "PLAY ON," we integrated play into efforts throughout the year, to let Coloradans know that the more Lottery games they play, the more Colorado will play. We achieved this through multiple touch points, including our virtual reality experiences, event integration, contests and promotions, messaging at proceeds locations, social media outreach and paid tactics such as digital, radio and billboards. ### **Innovative Marketing Approach** The Lottery sees an increase in sales when it launches large advertising campaigns. While still leveraging tried and true methods to launch new games or promote specific products, the Lottery has also employed an "Always On" approach. Focused on flexible channels, the agency utilized quick-to-market media opportunities, digital display and video, paid social, radio and billboards to ensure the most relevant and timely content was always offered. Increasingly, people expect new, fresh content all the time. This strategy aims to ensure that people always keep the Lottery at the top of their minds. A few highlights from Fiscal Year 2018 included: - Updated digital Jackpot signs at over 1,000 retailers, displaying the current Powerball, Mega Millions and Lotto Jackpots in real time. - Implemented a three-month advertising campaign at gas pumps (near the point-of-sale) at 107 stations across Denver and Colorado Springs. - We continued to look for ways to blend the physical and digital world for our consumers. The State Fair Second Chance drawing entries moved to an all digital process via the Lottery's app. We are also exploring second chance opportunities for Jackpot and utilizing couponing as incentives for our players. ### LOTTERY DIVISION ### **New Leadership** One of the most positive additions at the Lottery this year was Tom Seaver, our new senior director. Tom brings with him more than 30 years of lottery industry experience as a high-level manager and leading consultant who has worked with state and international lotteries and lottery vendors, including the Virginia and Missouri lotteries. Over the course of his career, Tom has provided on-site management to a broad range of international and domestic clients, including OPAP (National Lottery of Greece), Northstar Lottery Group (Chicago), Lotto Catalunya (Barcelona, Spain) and the Colorado Lottery. Additionally, he brings vast lottery leadership and management experience from multiple perspectives. He has proven successes leading multi-disciplinary teams globally and over the years has demonstrated a focus on ethics, organizational character and integrity. "When most people think of the Colorado Lottery, their thoughts go toward big jackpots, scratching a little piece of cardboard or parks and open space," says Seaver. "These are all important and valid aspects of the Lottery. However, its impact is actually a lot bigger than what meets the eye ... an average of 2,300 jobs per year are created and sustained by the Lottery. This has
generated labor income of over \$3.2 billion in the Lottery's lifetime." The Colorado Lottery continues to grow and Coloradans can look forward to more returns as we research and develop new products and new points of access to position our lottery as an industry leader. The Peaks to Plains Trail along Clear Creek and US Highway 6 in Clear Creek Canyon is the result of a partnership between Jeffco Open Space and Clear Creek County Open Space, funded by Great Outdoors Colorado (GOCO). ### Colorado the Beautiful: Peaks to Plains In 2016, Gov. John Hickenlooper announced the "Colorado the Beautiful Initiative" that designated 16 high priority trails throughout the state. Among these trails is the Peaks to Plains trail, which, when completed, will be a 10-foot wide corridor stretching 65 miles from north Denver along the South Platte Greenway to the Continental Divide atop Loveland Pass. Last year, a four-mile stretch of trail, picnic areas, and overlooks meandered through Clear Creek Canyon along the Clear Creek and Jefferson County lines. All of this was made possible through proceeds from the Colorado Lottery. Outdoor enthusiasts can now travel on foot or bike right along — and sometimes above — one of Colorado's most historic water resources. Many miles are still left to connect the entire trail, but the next step is already in the works thanks to two \$2 million Lottery-funded Great Outdoors Colorado grants. In Jefferson County, construction of a two-mile stretch of trail at the eastern mouth of the Clear Creek Canyon is already underway and will provide improved access to the already popular climbing, fly fishing, and aquatic sport area. Over in Clear Creek County, construction crews are already at work creating a three-mile section of trail that will feed into the Clear Creek Greenway trail and will eventually lead right into the heart of downtown Idaho Springs. Ultimately, the greater vision of the Peaks to Plains trail is to connect Denver International Airport to Glenwood Springs. In Fiscal Year 2018, the Colorado Legislature passed a bill that reauthorized the Lottery through 2049. This ongoing funding will continue to provide for trails across the state, thereby ensuring the Lottery will continue to shape how we explore, grow and play outdoors. ### **ENFORCEMENT DIVISION** # Creating and Enforcing a Robust Regulatory Framework to Protect Coloradans he Enforcement Division (ENF) regulates limited stakes gaming, enforces the state's liquor and tobacco laws through licensing and compliance checks, regulates the horse racing industry, regulates and licenses the motor vehicle and powersport industry and regulates, licenses and enforces the cultivation, distribution and sale of medical and retail marijuana. ### **AUTO INDUSTRY DIVISION** he Auto Industry Division (AID) regulates motor and powersports vehicle salespersons, dealers (new and used), wholesalers, wholesale auction dealers, manufacturers/distributors and manufacturer representatives. This year, AID prioritized streamlining efficiencies in background investigations to improve division processes overall. AID protects consumers and the integrity of the free market by ensuring that persons working in the industry are fair and honest and of good character. To ensure the suitability of licensees, AID conducts comprehensive background checks on all applicants. During Fiscal Year 2018, AID completed 850 background investigations on motor vehicle and power sports dealers and salespeople. As part of the intensive background check process on license applicants, AID implemented fingerprinting requirements for all new license applications, allowing for access to the National Crime Information Center (NCIC) and Colorado Crime Information Center (CCIC) criminal databases, greatly improving the background check process. In an effort to reduce illegal activities and fraud within the motor vehicle industry, AID conducted 994 investigations uncovering 621 violations and issued 12 criminal summons. As a result of these investigations, the Motor Vehicle Dealer Board imposed \$104,500 in fines to the licensed dealers and salespersons found in breach of regulations. In 2018, AID investigators processed 1,035 consumer complaint investigations and closed 996 of these cases within 180 days of their receipt. ■ ## THE MOTOR VEHICLE DEALER **BOARD** is responsible for licensing and regulating the sale and distribution of motor vehicles, promulgating consumer protection regulations and licensing all salespersons and those with ownership interests in new and used auto dealerships. The Motor Vehicle Dealer Board is authorized and empowered to promulgate, amend and repeal rules, review licensing matters, review complaints, discipline licensees when necessary, conduct rulemaking hearings, recommends fees, set fees and delegate authority to the board's executive secretary. Number of Background Investigations COMPLETED Data found on page 48 and page 49 ### **DIVISION OF GAMING** he Division of Gaming (Gaming) is responsible for the regulation and enforcement of limited gaming in the state of Colorado. In order to fulfill its regulatory duty, the division employs a staff of 90 highly-skilled individuals with expertise in various gaming disciplines, including investigators, auditors, accountants, administrators and support personnel. Source: Division of Gaming, Fiscal Year 2018 referenced here. This year, Gaming collaborated with the gaming industry, which sought approval from the Colorado Limited Gaming Control Commission (commission) of two rules the industry believed important to its financial future and continued compliance with Colorado regulations. In March 2018, the industry proposed a change to Rule 14 (Gaming Tax) that allows for a refund of taxes paid on Electronic Promotional Credits (EPC) if certain thresholds are met. The industry indicated they sought to use the refunds to help fund growth in Gaming, making Colorado casinos "destination locations." They believed the resulting increase in revenue would ultimately benefit Gaming tax recipients. This addition to the rule was approved by the commission in April 2018. Gaming has been working with the industry to mitigate problems like underage gaming within Colorado casinos. To do so, Gaming and the industry utilized various proactive methods. One important component of this proactive approach was facilitating working groups with stakeholders to revise the Gaming regulations definition of lingering. This was done to eliminate confusion with both compliance and enforcement of the regulation. The rule change was approved by the commission in October 2018. In addition to making great strides towards fortifying a healthy working relationship with the industry, Gaming had a record-setting year in the amount of revenue generated by Colorado casinos and in funds distributed to Gaming tax revenue recipients. Due to the continued success of the industry's revenue in recent years, Gaming increased its auditing efforts to ensure it met its regulatory responsibilities and that it reported all taxes accurately. Gaming audited nearly 90 percent of gaming revenues generated. This year 7.24 percent more funds were distributed from the Limited Gaming Fund to its recipients than in the previous year. ### **DIVISION OF GAMING** **Gaming Proceeds:** A record-setting year, \$111,617,671 in proceeds distributed. As a cash-funded agency, Gaming operates on the revenue generated from the gaming tax, application and license fees, any fines levied by Gaming and other revenue. All revenue generated from gaming are placed in the Limited Gaming Fund, which had a 7.24 percent increase in the amount of dollars distributed from the fund in Fiscal Year 2017. After expenses for running the commission and Gaming are met, the remaining money is distributed back to Colorado communities and programs as follows: The tax revenue attributed to the implementation of Amendment 50 are as follows: To the state's public community colleges, junior colleges and local district colleges to supplement existing state funding 12% 10% To Gilpin and Teller counties in proportion to gaming tax revenue generated in each county. To the cities of Black Hawk, Central and Cripple Creek in proportion to gaming tax revenue generated in each city. ### LIQUOR AND TOBACCO ENFORCEMENT DIVISION Liquor Enforcement Division licensing staff he Liquor Enforcement Division (LED) licenses persons who manufacture, import, distribute or sell alcoholic beverages, and regulates the sale and distribution of liquor within the state by promoting awareness of and enforcing the provisions of Liquor, Beer and Special Events codes. The Tobacco Enforcement Program enforces laws that prohibit the sale of tobacco products to minors, allowing the state to meet federal standards and qualify for the Substance Abuse Prevention and Treatment block grant. This year, LED increased the number of liquor license inspections and the number of investigators regulating the industry. Regulation of the alcohol industry is critical to create and maintain a balance between the business needs of the industry and public safety. With careful and purposeful regulation and rule-making for the alcoholic beverage industry, LED is responsible for and enforcing an alcohol regulatory control system that helps prevent crime and other public safety concerns such as heavy consumption, alcohol dependence and underage drinking while simultaneously encouraging and monitoring market balance and voluntary compliance. LED conducted 2,127 underage liquor compliance checks/decoy operations in 2018. Of the 2,127 compliance checks conducted, 217 failed, LED filed criminal charges against the sellers and administrative action was taken against the liquor license holders. Criminal investigators from LED perform inspections of liquor license premises throughout the state to educate and prevent future violations. The division conducted 2,705
inspections, surpassing last year's number by 427. LED investigators conducted 694 investigations of which 276 ended in arrests, 409 administrative fillings, and 183 received warnings. These investigations are launched through an alleged violation whether it came through a complaint or was observed. ### LIQUOR AND TOBACCO ENFORCEMENT DIVISION 2,705 COMPLETED INSPECTIONS OF LIQUOR AND TOBACCO RETAILERS Source: LED; Data found on page 21, page 49 and page 51 As the primary agency responsible for enforcing laws designed to prevent underage smoking, LED conducted 1,875 compliance checks of retail locations selling tobacco products. Of these compliance checks, 148 failed to comply, which resulted in the LED filing criminal charges against the sellers and taking administrative action against the business owners. LED exceeded the federal mandate requiring Colorado to achieve an 80 percent or higher retailer compliance rate by maintaining a rate of 93 percent, which assures the state will receive federal substance abuse and treatment grants in the coming year. Recent studies have found the most common method of tobacco use for minors is e-cigarettes, with 2.1 million middle and high school users. Because of this rise in popularity, the LED focused on compliance checks into this newer market product, which resulted in a slight increase in the percentage of tobacco violations, with a slight bump from 6 percent in 2017 to 7 percent in 2018. ### Preparing for new liquor laws on the horizon On June 4, 2018, Gov. Hickenlooper signed Senate Bill 18-243 into law, which changed the definition of several liquor license types in Colorado. Effective January 1, 2019, the law eliminates the restriction on the maximum alcohol content of fermented malt beverages, also referred to as "3.2% beer", allowing grocery stores, convenience stores and any other current licensees to sell full-strength beer. This law also permits an individual or business to have an unlimited number of liquor-licensed drug stores after 2037. he Marijuana Enforcement Division (MED) continued its commitment to protect the public health and safety of Coloradans by creating, implementing and continually improving the state's already robust regulatory framework monitoring the commercial marijuana industry in Colorado. Earlier this year, the U.S. Attorney General rescinded the Cole Memo, which had provided important federal guidance in establishing effective regulations for the commercial marijuana industry in our state. MED continues to implement the will of Colorado voters and uphold our constitutional and statutory responsibilities as directed by the General Assembly regarding the cultivation, distribution, sale and possession of marijuana. As originally directed by the Cole Memo, MED remains steadfast in our fundamental priorities to keep marijuana out of the hands of minors, out of the hands of criminals and preventing diversion to the illicit market. We remain committed to working with all stakeholders, including our federal, state and local law enforcement partners, to enhance our regulatory system, and to develop and implement fair and sensible rules and regulations. #### **Data Collection** Data collection continued to be a fundamental tool in our ability to track the impact of marijuana legalization. One of MED's core beliefs is that collecting and analyzing information from a diverse group of sources adds real value to analysis of the effects of marijuana legalization and regulation. The state will continue to put data collection and reporting at the forefront of our efforts to track data related to market size, demand and impact to provide the public with accurate information about Colorado's marijuana industry and to inform our regulatory and enforcement efforts. Reporting this year included several new sets of data, specifically the Source: MED Data for top infographic found on page 55 Source: MED pounds and units of concentrates sold monthly, the average life cycle of a plant and pounds of harvested marijuana cultivated throughout 2017. The data analysis showed that retail edible sales increased 29 percent from 2016, while medical edible sales dropped 14 percent during the same time period. Additionally, the retail market saw significantly more concentrates sold than the medical market in 2017. * In an effort to track data year-over-year, 2017 information specific to licensing data, number of cultivated plants, volume sold to customers, testing data and investigation information were once again tracked and summarized.* MED reported that the majority of new licenses were issued in the retail marijuana industry, which accounted for 77 percent of all new business licenses in 2017. While MED saw a 20 percent net increase in active occupational licenses, only 32 percent of all occupational licenses were renewed.* In addition, MED found that the percentage of licensees passing underage sales checks improved to 95.1 percent in 2017, compared to 94 percent in 2016. Division efforts to increase the frequency of our enforcement presence and further educate marijuana licensees on their operational requirements vital to protecting public health and safety remains a high priority. Business licenses are subject to discipline, including revocation, if management is not diligent about underage enforcement and mandated employee training. | Total Sales | Total | |-----------------------|------------| | Flower Sold (lbs) | 413,971 | | Edibles Sold (units) | 11,873,761 | | Concentrate (lbs) | 31,302 | | Concentrate (units) | 6,142,443 | | | | | Retail Sales | Total | | Flower Sold (lbs) | 259,650 | | Edibles Sold (units) | 10,015,784 | | Laibios Cola (ariito) | | | Concentrate (lbs) | 16,749 | Source: MED #### **Sales Data** In December 2017, DOR released statewide historical marijuana sales data from January 2014 to the present, and began releasing monthly sales reports on the seventh business day of every month. This aggregate sales data, coupled with state tax revenue, continue to give an accurate picture of the financial footprint of this burgeoning industry. These reports support consistency and accuracy of reporting on marijuana sales, and help bring this industry in line with sales reports already released across other industries. Overall, the data show retail marijuana sales continue to increase steadily, while medical marijuana sales have remained relatively even. Data found on page 71 and page 75. Annual Budget from Joint Budget Committee. ### **AVERAGE MARKET RATE (AMR)** There were significant changes in the process for reporting the statutorily required AMR this fiscal year, including increasing the frequency of calculations to quarterly and rate changes in three categories as a result of legislation. AMR is defined as the average price of all unprocessed retail marijuana that is sold or transferred from retail marijuana cultivation facilities to retail marijuana product manufacturing facilities or retail marijuana stores. While increased supply of marijuana, marijuana product and marijuana concentrate is believed to be one factor driving down the price of the bud and trim rates, flexibility in Colorado's regulatory framework allows effectively monitored production management to prevent oversupply without having to cap the number of retail license types. Source: MED * Calendar Year ### **RULES** MED is responsible for regulating Colorado's ever-evolving marijuana industry and a key focus this and every year is how to implement new, permanent medical and retail marijuana rules promulgated in response to statutory mandates established during the previous legislative session. MED's guiding principles during the rulemaking process are to ensure that rules are always transparent, systematic, operable, grounded in law and defensible, so that licensees can comply with consistency quickly and efficiently. Licensees and stakeholders are thoroughly and actively engaged in the legislative and rulemaking process through workgroups, public comment opportunities and public hearings. Highlights of the permanent rules adopted in January of this year include changes in requirements for packaging, # PROHIBITED EDIBLE SHAPES Source: MED labeling and testing to increase product safety. Specifically, new rules addressing labeling and packaging aim to keep marijuana out of the hands of children by ensuring that 1) no packaging containing marijuana is made to appeal to minors; and 2) no marijuana is contained in packages easily opened by minors. Also, new labeling requirements reduce the 'white noise' effect by requiring the display of information that is most critical to consumers. Additionally, in an ongoing effort to ensure marijuana, marijuana concentrate and marijuana product is uniformly tested prior to sale to the consumer, these rules increase the frequency of required ongoing contaminant testing for licensees. Finally, these rules also establish two new licenses for purposes of supporting industry research and development as outlined by the General Assembly. These new licenses include a Marijuana Research and Development Facilities license and a Marijuana Research and Development Cultivation license. To continue supporting the closed loop systems, all medical and retail marijuana, concentrate and product to be transferred to research and development licensees must be tracked in the state's inventory tracking system. Some rule changes that occurred outside of the regular legislative session implementation, include updates to potency labeling, prohibiting certain edible shapes and the adoption of a single, universal symbol. Prohibiting edibles in the shapes of humans, animals or fruits helps prevent accidental ingestion of edibles, particularly by minors. In March 2018, MED adopted a single, universal symbol for packaging, labeling and on-product marking of medical and retail marijuana, concentrate and product by removing the "M" from the existing medical symbol. This one,
universal symbol aims to reduce consumer confusion arising from two distinct symbols and improve industry compliance. ### **Surpassing Goals** The division continued to engage with stakeholders to increase awareness and educate licensees on the importance of internal controls to ensure minors cannot access marijuana from the regulated commercial market. As a result, licensees accomplished the division's goal of at least 87.5% compliance rate for underage checks. The division will continue to expand its efforts to increase the licensee compliance rate. The division continued to restructure staff and adapt processes to be responsive to increased workload and complexities related to renewal investigations. This has led to the division meeting its goal for processing renewals and new medical applications in a timely manner. ### **A National Regulatory Leader** As one of the original states pioneering the regulation of the commercial marijuana industry in the nation, Colorado has demonstrated that the successful creation and implementation of a viable regulatory framework for a controlled substance under federal law is possible, even though there are still systemic and regulatory challenges given the dynamic nature of Colorado's marijuana landscape. At this time, the tracked, taxed and tested marijuana model in the commercial space appears to be meeting the demand of the residents and visitors of Colorado. MED continues to prioritize protecting public health and safety while following their Constitutional responsibilities to uphold the will of the people of Colorado. ### **DIVISION OF RACING** Aurora's Arapahoe Park is the state's only licensed, live horse racetrack facility, running for 13 consecutive weekends between May and August every year. he Division of Racing Events (Racing) licenses and regulates horse racing as well as off-track betting establishments, enforces all laws, rules, and regulations related to racing activities and is responsible for ensuring the health and welfare of horses racing in Colorado. Racing prioritized online services this year to streamline efficiencies and provide more convenient options to consumers across the state, especially in rural communities. The 2017 racing season began at Arapahoe Park on May 19, 2017, and concluded on August 13, 2017. During the 39-day live meet, a total of 364 horse and greyhound simulcast races were run resulting in a total of \$74,184,958 wagered. In 2017, the division issued 842 licenses and collected a total of \$11,410 in licensing fees. During 2017, the division undertook a project to upgrade the licensing system that will allow online licensing. Beta testing for the online system was completed in 2017 and roll out of the online renewal support license application became available in 2018. During this year's racing season, the division performed inspections of all licensed racetracks, simulcast facilities, stables/kennels and training locations to monitor the proper care, treatment and safety of all ### **DIVISION OF RACING** racing animals and ensure that health and cleanliness standards were being met. In 2017, 637 horse drug tests were completed, with a 99 percent rate of tests in compliance. The division conducted 114 kennel/stable inspections and 176 simulcast routine checks during the 2017 season to ensure safe and healthy environments were maintained for the racing animals. Although no live greyhound racing has taken place since 2008 in Colorado, the division is still responsible for the licensing and inspecting of all remaining greyhound kennels that have continued to engage in breeding dogs for racing and other breeding purposes. In 2017, the division completed 36 investigations, 95 percent of which were completed within 60 days. Sixteen percent of the investigations completed resulted in criminal and/or administrative charges. The division also administers the Greyhound Welfare Fund, which is funded by a portion of gross receipts from greyhound pari-mutuel wagering conducted in in-state simulcast facilities. The funds are distributed annually, by approval of the Racing Commission, to adoption agencies and greyhound welfare organizations who submitted applications for financial support. In 2017, the division allocated \$73,950 in funds to the Greyhound Rescue fund for grant disbursements. Additionally, \$70,693 was distributed to the CSU Equine Research Fund to support animal welfare projects and protection efforts. The division has a five-member commission appointed by the governor. The Racing Commission issued 31 administrative rulings and held four disciplinary hearings during the 2017 season. ■ HORSE AND GREYHOUND SIMULCAST RACES Calendar year 2017. Source: Division of Racing ### Collecting for Colorado he Taxation Division (TAX) collects, administers, audits and enforces all taxes, fees, bonds and licenses under Colorado tax laws. Its mission is to serve Colorado taxpayers efficiently, effectively and elegantly in a manner that eliminates redundancy and ensures operational and data integrity. In Fiscal Year 2018, TAX focused heavily on improving customer satisfaction. The primary place customers interact with TAX is through the Tax Call Center. Our goal was to decrease wait times for callers from the average of 9:07 in Fiscal Year 2017 to an average of 6:20 by Fiscal Year 2019. In Fiscal Year 2018 the average wait time for a caller to the Tax Call Center was 5:48, a reduction of 3:27 per call on average, a year ahead of schedule. | Wait Time Goal for the Tax Call Center | | | | | | | | | |--|------------------|------------------|------------------|------------------|------------------|--|--|--| | | Fiscal Year 2017 | Fiscal Year 2018 | Fiscal Year 2019 | Fiscal Year 2020 | Fiscal Year 2021 | | | | | Objective | 0:09:20 | 0:09:15 | 0:06:20 | 0:06:15 | 0:06:10 | | | | | Actual | 0:09:07 | 0:05:48 | | | | | | | | Difference | 0:00:13 | 0:03:27 | | | | | | | Source: Colorado Department of Revenue Fiscal Year 2019 Performance Plan 8,312,026 visitors to Colorado.gov/Tax 45,872 WALK-IN CUSTOMERS TO FIVE REGIONAL SERVICE CENTERS FISCAL YEAR 2018 Source: TAX ### TAXATION DIVISION #### **Coloradans Care** Individual income tax voluntary contributions remained strong for Fiscal Year 2018, with total donations down only slightly by \$7,000 from the five-year high set in Fiscal Year 2017. The amount of total donations were also down slightly from 155,768 to 147,946, but the average donation amount increased slightly. Coloradans choose to give to programs like the Colorado Cancer Fund, the Alzheimer's Association Fund, Colorado Domestic Abuse Program Fund and the Military Family Relief Fund. A total of \$1.8 million was donated in Fiscal Year 2018. Data found on page 66 The **Property Tax/Rent/Heat Credit Rebate** program or PTC helps qualifying Coloradans get a rebate on rent, property taxes and heating bills. Coloradans may qualify for the PTC if they are a full-year resident, 65 years of age or older, or a surviving spouse 58 years of age or older or disabled regardless of age. The actual rebate total is based on the applicant's income and expenses. This program provides needed support to elderly or disabled Coloradans living on fixed incomes. In 2018, TAX issued \$5.7 million in rebates. The number of rebates issued has declined over the last four years from 58,344 rebates in Fiscal Year 2014, to 41,655 rebates in Fiscal Year 2018. #### **Continued Growth** As Colorado grows, so too grows the number of income tax returns that TAX processes. Each year, TAX processes more returns than the prior year. The last five years have seen an increase of more than 275,000 income tax returns filed overall, with a total of 3,152,930 tax returns filed in tax year 2016. Partnership tax collections only represent payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite return. This excludes income tax payments of partners who submit their payments through other income tax return types (individual, fiduciary and corporate), and thus is only a partial summary of partnership tax collections. ### TAXATION DIVISION Paying income taxes in Colorado has been streamlined since passage of the Colorado Income Tax Act of 1987, which implemented a flat tax rate of 5 percent. In 2000 the rate was adjusted to 4.63 percent to reduce the TABOR surplus and has remained at that rate to the present day. TAX continues to make gains in encouraging Coloradans to switch from paper filing to electronic filing, with the number of Coloradans filing electronically increasing each year for the last four years. Of the total number of individuals who filed a tax return, 84 percent of them filed electronically, up more than 5 percent over the last four years. The electronic returns cut down on processing time and eliminate more human errors, while simultaneously being environmentally friendly by reducing paper use. Data found on page 57 ### TAXATION DIVISION ### **Marijuana Industry** Data found on page 71 #### **Natural Resources** Severance taxes are collected from companies that harvest natural resources in the state of Colorado. Severance tax revenue increased sharply in Fiscal Year 2018 to \$102,722,238, a turnaround of \$109,917,662 from 2017, a year in which refunds exceeded collections. Severance tax revenue is put toward a variety of needs in Colorado, such as shoring up budget shortfalls and grants for new parks and recreation centers. ¹ The "other" classification includes severance tax collections for coal, molybdenum and metallic minerals ² In Fiscal Year 2017, refunds exceeded collections. All values are on a cash basis. Data found on page 70 #### Motor Vehicle Hearings Fiscal Years 2014 to 2018 **Motor Vehicle Case Types and Counts** 2014 2016 2015 2017 2018 Excessive Points 1 4.724 7.140 5.696 9,609 9.193 **Express Consent** 11,222 8,685 10,979 9,854
8,527 **Driver License Compact** 225 276 230 323 424 **DUI Convictions** 72 78 61 80 107 77 Habitual Traffic Offender 63 68 107 134 Insurance Related Restraints² 165 137 110 233 412 Vehicular Assault/Homicide 3 403 5 6 793 4 Underage Drinking and Driving 109 95 163 95 72 Minor Buy/Possess Alcohol 8 12 13 17 4 Ignition Interlock 4 2.553 2.535 2.855 3.485 4.571 **CDL** Restraints 30 18 13 14 24 Extensions/Renewals 193 262 219 236 221 Other 179 171 196 127 179 23.874 **Total** 20,390 22,188 19,424 23,015 ⁴ In Fiscal Year 2018, the DMV increased the number of interlock-related actions after the implementation of DRIVES. | Hearings (Non Motor Vehicle) ¹ | | | | | | | | | |---|------|------|------|----------------|-----------|--|--|--| | | | | Fis | scal Years 201 | 4 to 2018 | | | | | Non Motor Vehicle Case Types | 2014 | 2015 | 2016 | 2017 | 2018 | | | | | Liquor Division | 5 | 3 | 6 | 3 | 1 | | | | | Racing Division (Generally Conducted by Racing Division Stewards) | 0 | 1 | 0 | 0 | 0 | | | | | Tax ² | 11 | 4 | 11 | 4 | 10 | | | | | Tobacco | 0 | 5 | 1 | 0 | 0 | | | | | Emissions | 16 | 0 | 1 | 0 | 1 | | | | | CDL and 3rd Party Testers | 1 | 0 | 0 | 0 | 0 | | | | | Automobile Salespersons | 60 | 37 | 40 | 18 | 18 | | | | | Gaming (Exclusively Heard by Gaming Commission) | 0 | 0 | 0 | 0 | 0 | | | | | Marijuana Enforcement (Medical and Retail) | 2 | 3 | 16 | 2 | 5 | | | | | Lottery (Generally Heard by Lottery Director) | DNA | 1 | 1 | 0 | 0 | | | | | DMV - Title Enforcement | DNA | 1 | 0 | 0 | 1 | | | | | EDO - Rules Hearings | DNA | 23 | 23 | 28 | 41 | | | | | Total | 95 | 78 | 99 | 55 | 77 | | | | ¹These numbers denote Initial Decisions or Final Determinations issued after hearing or briefing only in Non Motor Vehicle cases that the Hearings Division hears for the Executive Director. They do not include orders issued in pre-hearing conferences. DNA - Data not available ¹ Measures were taken to increase the number of excessive points hearings in Fiscal Year 2017 to provide more timely hearings as well as reduce the amount of pending cases. ² Insurance Related Restraints includes Financial Responsibility and Insurance Suspension hearings. ³ A procedural change in Fiscal Year 2015 resulted in most vehicular assault/homicide reinstatement requests being determined by the Division of Motor Vehicles (DMV). The majority of these requests are not denied by the DMV so a hearing with the Hearings Division is not needed. ² The number of Tax hearings reflects some cases where protests filed by different taxpayers had been consolidated into one case for issuance of a decision. | Motor Vehicle Hearings Administration Statistics | | | | | | | | | | | | | |--|--------|--------|--------|----------------|--------------|--|--|--|--|--|--|--| | | | | | Fiscal Years 2 | 2014 to 2018 | | | | | | | | | Items Processed | 2014 | 2015 | 2016 | 2017 | 2018 | | | | | | | | | Subpoenas | 1,621 | 1,789 | 1,389 | 1,324 | 1,224 | | | | | | | | | Hearing Notices ¹ | 27,243 | 26,653 | 19,414 | 23,048 | 43,150 | | | | | | | | | Incoming Calls | 27,397 | 26,606 | 27,050 | 31,156 | 34,295 | | | | | | | | | Hearing Reschedules | 1,973 | 2,162 | 2,341 | 2,056 | 1,872 | | | | | | | | | Transcript/Recording Requests | 610 | 581 | 623 | 531 | 441 | | | | | | | | | Total | 58,844 | 57,791 | 50,817 | 58,115 | 80,982 | | | | | | | | ¹ In Fiscal Year 2018, the Hearings Division began compiling their own data using reports compiled by DRIVES. The Fiscal Year 2018 amount of 43,150 notices is a more accurate reflection of the number of notices that were sent out compared to previous years. Primarily, this figure now reflects initial notices of hearing, notices of rescheduled hearings and notices sent to respondents, attorneys, law enforcement officers and other witnesses. Prior years did not reflect the true number of hearing notices generated. | Non Motor Vehicle Case Metrics ¹ | | | |---|-----------------|------------------| | Non wotor vehicle case wethes | | 247 10040 | | | Fiscal Years 20 | | | Liquor and Tobacco Enforcement Division - Liquor | 2017 | 2018 | | All Cases Filed | 35 | 24 | | All Hearings Set | 35 | 26 | | All Hearings Conducted | 3 | 1 | | All Orders Issued | 141 | 67 | | All Initial Decisions/Final Determinations Issued | 3 | 1 | | Lottery Division | 2017 | 2018 | | All Cases Filed | 0 | 0 | | All Hearings Set | 0 | 0 | | All Hearings Conducted | 0 | 0 | | All Orders Issued | 0 | 0 | | All Initial Decisions/Final Determinations Issued | 0 | 0 | | Tax Division | 2017 | 2018 | | All Cases Filed | 11 | 8 | | All Hearings Set | 8 | 11 | | All Hearings Conducted ² | 4 | 10 | | All Orders Issued | 46 | 72 | | All Initial Decisions/Final Determinations Issued | 1 | 1 | | | | | | Liquor and Tobacco Enforcement Division - Tobacco | 2017 | 2018 | | Liquor and Tobacco Enforcement Division - Tobacco All Cases Filed | 2017 | 2018
1 | | • | | 2018
1
1 | | All Cases Filed | 0 | 1 | | All Cases Filed All Hearings Set | 0 | 1
1 | | All Cases Filed All Hearings Set All Hearings Conducted | 0
0
0 | 1
1
0 | | Non Motor Vehicle Case Metrics ¹ | | | |--|---------------------------------------|------------------| | | Fiscal Years 2017 | 7 and 2018 | | Auto Industry Enforcement Division - Automobile Salesperson Licensing Denial and Discipline | 2017 | 2018 | | All Cases Filed | 19 | 23 | | All Hearings Set | 20 | 23 | | All Hearings Conducted | 18 | 18 | | All Orders Issued | 45 | 45 | | All Initial Decisions/Final Determinations Issued | 16 | 17 | | Marijuana Enforcement Division Including Medical and Retail | 2017 | 2018 | | All Cases Filed | 60 | 35 | | All Hearings Set | 79 | 27 | | All Hearings Conducted | 2 | 5 | | All Orders Issued | 456 | 177 | | All Initial Decisions/Final Determinations Issued | 1 | 5 | | Division of Motor Vehicles (DMV) - Emissions Tester Certifications | 2017 | 2018 | | All Cases Filed | 0 | 1 | | All Hearings Set | 0 | 1 | | All Hearings Conducted | 0 | 1 | | All Orders Issued | 1 | 4 | | All Initial Decisions/Final Determinations Issued | 1 | 1 | | Miscellaneous/Non-Licensing DMV Cases | 2017 | 2018 | | Racing Division | 0 | С | | CDL and Third Party Tester Certifications | 0 | С | | Many of the Divisions present cases to the Hearings Division that ultimately settle or reach a resolution before a case reaches a full hearing matters before the Division, including both hearings and settled cases. | g. This table shows the number of req | gulatory hearing | ²The number of Tax hearings conducted reflects some cases where protests filed by different taxpayers have been consolidated into one case for issuance of decision. #### Traffic Penalty Assessments 1 Fiscal Years 2014 to 2018 2014 2015 2016 2017 2018 Number of Penalty Assessments 102,539 100,553 105,136 149,933 159,005 Penalty Assessment Collections \$13,562,379 \$14,491,527 \$15,077,050 \$14,360,668 \$13,808,503 ¹ The number of traffic penalty assessments does not necessarily equate to traffic penalty assessments collected. DMV collects the funds if the customer elects to pay the ticket within 40 days. Otherwise, the department forwards the ticket to court without collecting any funds. | Motor Vehicle Titles Received | | | | | | | | | | | | | |---|------------------------|-------------|-------------|-------------|-------------|--|--|--|--|--|--|--| | | Fiscal Years 2014 to | | | | | | | | | | | | | | 2014 2015 2016 2017 20 | | | | | | | | | | | | | Title Applications Received | 1,621,277 | 1,561,035 | 1,850,487 | 1,860,984 | 1,916,619 | | | | | | | | | Title Revenues 1 | \$5,188,086 | \$4,995,312 | \$5,921,558 | \$5,955,148 | \$6,133,181 | | | | | | | | | ¹ Title revenue only includes state revenue collected. For each \$7.20 title fee, the state retains \$3.20, and \$4.00 is retained by the county per C.R.S. §42-6-138 (1) (a). | | | | | | | | | | | | | | Motor Vehicle Emissions Licenses and Collections | | | | | | | | | | | | |--|-----------|-------------|-----------|---------------------------|-------------|--|--|--|--|--|--| | | | | | Fiscal Years 2014 to 2018 | | | | | | | | | | 2014 | 2015 | 2016 | 2017 | 2018 | | | | | | | | Licenses: | | | | | | | | | | | | | Stations Licensed | 87 | 81 | 82 | 81 | 83 | | | | | | | | Inspectors Licensed | 593 | 496 | 480 | 479 | 426 | | | | | | | | Total Licenses in Force | 680 | 577 | 562 | 560 | 509 | | | | | | | | Stations Renewed | 51 | 49 | 53 | 66 | 53 | | | | | | | | Inspectors Renewed | 173 | 161 224 171 | | 171 | 156 | | | | | | | | Total Licenses Renewed | 224 | 210 | 277 | 237 | 209 | | | | | | | | Collections: | | | | | | | | | | | | | Station Licenses | \$960 | \$700 | \$795 | \$1,050 | \$840 | | | | | | | | Inspector Licenses | \$5,245 | \$4,730 | \$5,235 | \$4,215 | \$4,095 | | | | | | | | Exempt Window Stickers | \$35,100 | \$48,500 | \$36,050 | \$36,250 | \$35,650 | | | | | | | | Vehicle Inspection Reports | \$302,656 | \$285,070 | \$264,043 | \$261,437 | \$257,409 | | | | | | | | Emissions Penalty Assessment | \$381,810 | \$278,475 | \$401,775 | \$310,155 | \$843,227 | | | | | | | | Total Collections ¹ | \$725,771 | \$617,475 | \$707,898 | \$613,107 | \$1,141,221 | | | | | | | | ¹ May not sum to total due to rounding. | | | | | | | | | | | | | Driver Record Administration | | | | | | | | | | | | | |---|------------------
-------------|-------------|-------------|-------------|--|--|--|--|--|--|--| | | Fiscal Years 201 | | | | | | | | | | | | | | 2014 | 2015 | 2016 | 2017 1 | 2018 ¹ | | | | | | | | | Excessive Points | 7,380 | 7,811 | 5,534 | 7,010 | 7,262 | | | | | | | | | Adult Impaired Driving Arrests ² | 24,592 | 23,581 | 19,871 | 18,254 | 19,289 | | | | | | | | | License on Hold by Another State | 4,071 | 4,409 | 3,638 | 6,483 | 12,622 | | | | | | | | | DUI Convictions | 3,944 | 3,463 | 3,142 | 6,995 | 15,025 | | | | | | | | | Habitual Traffic Offender | 2,887 | 2,567 | 2,437 | 2,540 | 2,653 | | | | | | | | | Accident Without Insurance | 1,441 | 1,552 | 1,595 | 4,480 | 11,791 | | | | | | | | | Driving Without Insurance | 21,050 | 18,448 | 17,490 | 14,136 | 6,815 | | | | | | | | | Vehicular Assault/Homicide | 153 | 211 | 189 | 197 | 189 | | | | | | | | | Underage Drinking and Driving | 1,373 | 1,178 | 993 | 829 | 199 | | | | | | | | | Underage Buy / Possess Alcohol | 613 | 422 | 385 | 289 | 333 | | | | | | | | | Child Support Arrears ³ | 18,774 | 18,645 | 17,426 | 34,505 | 52,961 | | | | | | | | | Unpaid Ticket / Failure to Appear | | | | | | | | | | | | | | in Court | 77,519 | 76,662 | 74,128 | 86,926 | 114,685 | | | | | | | | | All Others | 48,129 | 43,503 | 42,922 | 66,513 | 215,613 | | | | | | | | | Total Restraints | 211,926 | 202,452 | 189,750 | 249,157 | 459,437 | | | | | | | | | License Reinstatements Tendered | 78,484 | 94,928 | 87,878 | 81,681 | 73,196 | | | | | | | | | Reinstatement Fees Collected | \$7,458,928 | \$7,308,834 | \$6,848,249 | \$7,332,049 | \$6,953,530 | | | | | | | | | Change of Address/Name | 46,736 | 35,305 | 33,798 | 25,847 | 27,531 | | | | | | | | | Driver Records | | | | | | | | | | | | | | Provided to Public | 73,277 | 73,101 | 67,216 | 68,035 | 116,347 | | | | | | | | | Provided to Courts | 151,739 | 143,823 | 150,927 | 151,814 | 174,232 | | | | | | | | ¹The Motor Vehicle Division implemented a new computer system, DRIVES, during Fiscal Year 2017, which changed the way some data was tracked. Variances in data are generally due to new tracking methods. Tracking methods. 2 This value includes controlled substance convictions. The decrease in Fiscal Year 2017 may be attributed to increased awareness campaigns through Colorado Department of Transportation and Colorado Task Force on Drunk and Impaired Driving, as well as increased awareness and usage of rideshare services. 3 This number was increased in Fiscal Year 2017 as a result of a systems processing error in the Colorado Department of Human Services computer system, which caused approximately 13,000 child support compliance letters to be issued in error. | International Registration Plan (IRP) Registrations and Collections | | | | | | | | | | | | | |--|-------------------------|--------------|--------------|--------------|--------------|--|--|--|--|--|--|--| | | Fiscal Years 2014 to 20 | | | | | | | | | | | | | | 2014 | 2015 | 2016 | 2017 | 2018 | | | | | | | | | Total Number of Colorado-Based IRP Vehicles | 19,827 | 20,037 | 20,274 | 20,509 | 19,905 | | | | | | | | | Registration Fees Collected in Colorado that Remained in Colorado | \$16,945,828 | \$17,563,603 | \$20,546,618 | \$25,696,187 | \$23,313,097 | | | | | | | | | Registration Fees Collected
by 58 Other IRP Jurisdictions
Remitted to Colorado | \$46,310,010 | \$51,728,416 | \$53,600,633 | \$50,826,501 | \$55,902,007 | | | | | | | | | Total IRP Collection for Colorado 1 | \$63,255,838 | \$69,292,019 | \$74,147,251 | \$76,522,688 | \$79,215,104 | | | | | | | | | ¹ May not sum to total due to rounding. | | | | | | | | | | | | | | Driver License Administration | | | | |---|---------------|----------------|------------------| | | | | Fiscal Year 2018 | | Documents Issued | | | Total | | Total IDs In Force | | | 599,133 | | Total Permits In Force | | | 139,997 | | Total Regular Licenses In Force | | | 3,994,529 | | Total CDL Licenses In Force | | | 131,014 | | Total Motorcycle Endorsements In Force | | | 413,564 | | Type of License Issued | State Offices | County Offices | Total | | Adult License | 939,066 | 126,664 | 1,065,730 | | Minor License | 82,453 | 6,205 | 88,658 | | Provisional License | 15,556 | 189 | 15,745 | | Probationary License | 1,075 | 0 | 1,075 | | Commercial Driver License | 43,944 | 1,344 | 45,288 | | Total Licenses Issued | 1,082,094 | 134,402 | 1,216,496 | | Type of Permit Issued | | | | | Adult Permits | 61,060 | 828 | 61,888 | | Minor Permits | 79,774 | 1,598 | 81,372 | | Provisional Permits | 9,196 | 127 | 9,323 | | Motorcycle Instruction Permits | 5,301 | 157 | 5,458 | | Commercial Driver Instruction Permits | 15,470 | 349 | 15,819 | | Total Permits Issued | 170,801 | 3,059 | 173,860 | | Total Licenses and Permits Issued | 1,252,895 | 137,461 | 1,390,356 | | Endorsements/Miscellaneous | State Offices | County Offices | Total | | Motorcycle Endorsements | 86,132 | 4,855 | 90,987 | | Colorado I.D. Cards | 155,121 | 12,425 | 167,546 | | Organ Donors | 957,235 | 103,950 | 1,061,185 | | Examinations | | | | | Written Tests Passed | 237,291 | 3,340 | 240,631 | | Written Tests Failed | 170,084 | 1,915 | 171,999 | | Driver Road Tests Passed | 136,739 | 3,572 | 140,311 | | Driver Road Tests Failed | 7,589 | 109 | 7,698 | | Physical Referrals ¹ | 13,655 | 2,685 | 16,340 | | Special Re-Examinations | 2,763 | 57 | 2,820 | | Voter Registration | 423,989 | 18,206 | 442,195 | | Online Renewals - Driver's Licenses Issued | 198,964 | NA | 198,964 | | Online Renewals - ID Cards Issued | 10,317 | NA | 10,317 | | Renewal by Mail / Reissue Out of State | 2,178 | NA | 2,178 | | Motor Vehicle Records | 289,409 | 1,125 | 290,534 | | Reinstatements ¹ This data includes referrals for medical and eye exams. | 74,227 | NA | 74,227 | | NA - Not applicable | | | | ### Vehicle License Fees and Specific Ownership Tax Collected by County Fiscal Year 2018 | | | Fiscal Year 2018 | |-------------|--------------------------|----------------------------| | County | License Fee ¹ | Ownership Tax ² | | Adams | \$50,557,925 | \$55,550,944 | | Alamosa | \$1,749,675 | \$1,513,627 | | Arapahoe | \$56,836,856 | \$72,199,254 | | Archuleta | \$1,798,320 | \$1,887,327 | | Baca | \$537,911 | \$407,417 | | Bent | \$468,443 | \$310,414 | | Boulder | \$24,260,419 | \$34,467,092 | | Broomfield | \$5,159,594 | \$9,503,862 | | Chaffee | \$2,674,831 | \$2,542,958 | | Cheyenne | \$395,585 | \$351,002 | | Clear Creek | \$1,360,314 | \$1,607,238 | | Conejos | \$1,032,343 | \$690,539 | | Costilla | \$527,017 | \$340,920 | | Crowley | \$349,723 | \$197,273 | | Custer | \$799,599 | \$761,941 | | Delta | \$3,909,863 | \$2,843,650 | | Denver | \$49,954,030 | \$70,935,530 | | Dolores | \$313,428 | \$234,122 | | Douglas | \$31,995,374 | \$57,474,808 | | Eagle | \$6,337,550 | \$9,525,044 | | El Paso | \$59,995,565 | \$62,596,394 | | Elbert | \$4,343,448 | \$4,876,565 | | Fremont | \$4,883,693 | \$4,131,381 | | Garfield | \$7,886,778 | \$8,490,413 | | Gilpin | \$857,047 | \$910,952 | | Grand | \$2,377,139 | \$2,573,288 | | Gunnison | \$2,028,228 | \$1,961,956 | | Hinsdale | \$152,041 | \$115,237 | | Huerfano | \$877,178 | \$648,947 | | Jackson | \$356,356 | \$246,883 | | Jefferson | \$48,714,673 | \$72,727,446 | | Kiowa | \$263,160 | \$194,319 | | Kit Carson | \$1,227,361 | \$1,022,905 | | Lake | \$900,192 | \$772,996 | | La Plata | \$6,287,068 | \$6,820,144 | | Larimer | \$32,176,615 | \$40,012,990 | | Las Animas | \$1,737,078 | \$1,483,259 | | Lincoln | \$695,535 | \$514,311 | | Logan | \$2,324,558 | \$2,017,908 | ¹ Fee includes clerk hire fee retained by the county where the vehicle is registered. ² Ownership tax figures do not include 2% vehicle rental specific ownership tax (SOT) or 2% special mobile machinery rental SOT collected by the county. ³ May not sum to total due to rounding. ### Vehicle License Fees and Specific Ownership Tax Collected by County Fiscal Year 2018 | | | 1 13Cai 16ai 2010 | |--------------------|--------------------------|----------------------------| | County | License Fee ¹ | Ownership Tax ² | | Mesa | \$17,421,131 | \$17,168,582 | | Mineral | \$164,621 | \$167,946 | | Moffat | \$1,779,924 | \$1,706,416 | | Montezuma | \$3,013,447 | \$2,657,646 | | Montrose | \$5,049,716 | \$4,360,324 | | Morgan | \$3,868,956 | \$4,127,643 | | Otero | \$1,967,084 | \$1,487,791 | | Ouray | \$678,303 | \$812,450 | | Park | \$2,906,879 | \$3,019,575 | | Phillips | \$654,681 | \$627,161 | | Pitkin | \$2,204,273 | \$3,805,565 | | Prowers | \$1,362,342 | \$951,309 | | Pueblo | \$15,042,699 | \$13,506,994 | | Rio Blanco | \$1,075,975 | \$1,092,610 | | Rio Grande | \$1,603,189 | \$1,310,072 | | Routt | \$3,091,045 | \$3,897,660 | | Saguache | \$942,687 | \$610,229 | | San Juan | \$93,303 | \$65,503 | | San Miguel | \$953,786 | \$1,234,895 | | Sedgwick | \$349,807 | \$256,264 | | Summit | \$3,547,568 | \$5,260,265 | | Teller | \$3,007,515 | \$3,194,415 | | Washington | \$867,966 | \$637,127 | | Weld | \$35,427,854 | \$44,981,184 | | Yuma | \$1,724,659 | \$1,575,766 | | Total ³ | \$527,901,922 | \$653,978,647 | ¹ Fee includes clerk hire fee retained by the county where the vehicle is registered. ² Ownership tax figures do not include 2% vehicle rental specific ownership tax (SOT) or 2% special mobile machinery rental SOT collected by the county. ³ May not sum to total due to rounding. | Registe | ered | Vehic | les by | / Type | e and | Count | У | | | | | | | |----------------------------------|-------------|--------|-------------------------|------------------------|-------------|--------------|-----------|-----------|-----------------------|-----------------------------|------------------------|----------|---------| | | | | | | | | | | | | F | iscal Ye | ar 2018 | | County | Bus | Dealer | Farm Truck
/ Tractor | GVW Truck
/ Trailer | Light Truck |
Motorcycle | Motorhome | Passenger | Recreational
Truck | Special Mobile
Machinery | Special Use
Truck ¹ | Trailer | Total | | Adams | 742 | 3,100 | 1,234 | 5,199 | 99,065 | 15,710 | | 304,768 | 1,595 | 25,039 | 1,400 | | 509,981 | | Alamosa | 59 | 91 | 1,013 | 212 | 4,720 | 568 | 120 | 9,221 | 206 | 401 | 21 | 3,974 | 20,606 | | Arapahoe | 963 | 5,853 | 759 | 1,682 | 80,830 | 15,519 | 1,913 | 444,053 | 1,495 | 4,810 | 301 | 32,523 | 590,701 | | Archuleta | 50 | 7 | 253 | 154 | 5,005 | 769 | 213 | 9,102 | 843 | 385 | 21 | 5,103 | 21,905 | | Baca | 31 | 18 | 1,779 | 61 | 1,104 | 142 | 30 | 2,035 | 9 | 74 | 14 | 1,870 | 7,167 | | Bent | 25 | 8 | 806 | 46 | 1,331 | 113 | 38 | 2,297 | 13 | 34 | 0 | 1,334 | 6,045 | | Boulder | 660 | 1,591 | 884 | 576 | 39,112 | 10,358 | 1,576 | 208,830 | 475 | 4,023 | 175 | 20,776 | 289,036 | | Broomfield | 38 | 323 | 17 | 88 | 8,498 | 2,081 | 325 | 47,955 | 156 | 210 | 25 | 3,872 | 63,588 | | Chaffee | 144 | 86 | 229 | 273 | 7,290 | 1,393 | 361 | 14,298 | 293 | 492 | 48 | 7,153 | 32,060 | | Cheyenne | 21 | 0 | 880 | 62 | 748 | 98 | 12 | 1,183 | 9 | 77 | 5 | 1,110 | 4,205 | | Clear Creek | 54 | 4 | 57 | 90 | 3,773 | 741 | 213 | 9,212 | 130 | 130 | 9 | 2,125 | 16,538 | | Conejos | 24 | 19 | 1,734 | 55 | 2,617 | 363 | 49 | 5,254 | 46 | 32 | 8 | 3,013 | 13,214 | | Costilla | 3 | 13 | 551 | 30 | 1,713 | 199 | 50 | 2,819 | 19 | 7 | 0 | 1,260 | 6,664 | | Crowley | 12 | 10 | 478 | 40 | 1,018 | 121 | 40 | 1,904 | 13 | 67 | 4 | 1,098 | 4,805 | | Custer | 13 | 2 | 307 | 57 | 2,417 | 351 | 117 | 3,658 | 56 | 86 | 33 | 2,595 | 9,692 | | Delta | 95 | 158 | 1,703 | 306 | 10,740 | 1,475 | 467 | 20,266 | 1,839 | 349 | 36 | 12,046 | 49,480 | | Denver | 1,231 | 2,620 | 11 | 3,406 | 77,879 | 13,503 | 1,360 | 459,879 | 407 | 10,210 | 318 | 20,635 | 591,459 | | Dolores | 16 | 13 | 560 | 32 | 824 | 120 | 27 | 1,300 | 58 | 16 | 0 | 1,113 | 4,079 | | Douglas | 539 | 1,701 | 1,140 | 850 | 44,503 | 10,812 | 1,395 | 233,422 | 891 | 3,590 | 142 | 26,986 | 325,971 | | Eagle | 294 | 39 | 197 | 528 | 15,296 | 2,392 | 454 | 43,267 | 135 | 817 | 105 | 8,239 | 71,763 | | | 1,546 | 3,823 | 1,954 | 2,708 | 110,090 | 23,610 | 4,490 | 454,989 | 7,014 | 7,513 | 484 | 59,186 | 677,407 | | Elbert | 48 | 59 | 1,399 | 444 | 11,653 | 1,603 | 460 | 20,309 | 395 | 1,004 | 14 | 11,562 | 48,950 | | Fremont | 119 | 162 | 1,104 | 461 | 11,758 | 2,687 | 632 | 27,340 | 2,596 | 1,003 | 72 | 11,768 | 59,702 | | Garfield | 247 | 333 | 761 | 996 | 19,641 | 2,446 | 609 | 38,855 | 1,419 | 2,158 | 171 | 14,099 | 81,735 | | Gilpin | 19 | 0 | 61 | 81 | 2,560 | 559 | 132 | 5,682 | 121 | 82 | 1 | 1,596 | 10,894 | | Grand | 95 | 19 | 326 | 278 | 6,758 | 956 | 235 | 12,183 | 165 | 605 | 54 | 5,732 | 27,406 | | Gunnison | 78 | 62 | 352 | 195 | 5,851 | 986 | 165 | | 636 | 314 | 43 | 5,319 | | | Hinsdale | 3 | 7 | 24 | 30 | 422 | 97 | 19 | | 5 | 23 | 0 | 517 | 2,097 | | Huerfano | 2 | 2 | 353 | 72 | 2,893 | 342 | 111 | 4,699 | 40 | 95 | 7 | 2,194 | 10,810 | | Jackson | 11 | 12 | 401 | 50 | 950 | 76 | 33 | | 33 | 100 | 4 | 1,149 | 3,986 | | Jefferson | 847 | 2,466 | 699 | 1,412 | 96,179 | 23,389 | 3,584 | 401,610 | 3,556 | 3,446 | 105 | 54,342 | 591,635 | | Kiowa | 8 | 0 | 758 | 32 | 475 | 52 | 11 | 834 | 12 | 41 | 3 | 997 | 3,223 | | Kit Carson | 49 | 73 | 2,326 | 143 | 2,794 | 329 | 61 | 4,521 | 26 | 162 | 18 | 3,356 | | | Lake | 26 | 0 | 26 | 78 | 3,052 | 341 | 84 | | 135 | 92 | 34 | 1,617 | 11,024 | | La Plata | 178 | 267 | 1,221 | 364 | 16,245 | 2,982 | 595 | | 2,612 | 1,462 | 92 | 14,476 | | | Larimer | 566 | 2,189 | 2,316 | 1,266 | 64,019 | 14,495 | | 222,729 | 4,146 | 5,355 | 287 | | 365,065 | | ¹ Public utility vehi | icles are i | | | | | Annual Repor | | | | | | | | ### Registered Vehicles by Type and County Fiscal Year 2018 | | | | | | | | | | | | - 1 | iscal rea | ai 2010 | |----------------------------------|------------|----------------|-------------------------|------------------------|---------------|--------------|-----------|-----------|-----------------------|-----------------------------|------------------------|-----------|-----------| | County | Bus | Dealer | Farm Truck
/ Tractor | GVW Truck
/ Trailer | Light Truck | Motorcycle | Motorhome | Passenger | Recreational
Truck | Special Mobile
Machinery | Special Use
Truck ¹ | Trailer | Total | | Las Animas | 22 | 37 | 1,427 | 149 | 5,150 | 617 | 123 | 8,929 | 42 | 267 | 19 | 3,737 | 20,519 | | Lincoln | 27 | 47 | 1,298 | 77 | 1,634 | 229 | 54 | 3,115 | 28 | 48 | 9 | 1,994 | 8,560 | | Logan | 74 | 172 | 2,454 | 216 | 5,888 | 886 | 169 | 12,086 | 95 | 335 | 25 | 5,936 | 28,336 | | Mesa | 309 | 1,114 | 1,812 | 1,311 | 44,482 | 6,245 | 1,609 | 91,113 | 2,373 | 3,579 | 137 | 35,186 | 189,270 | | Mineral | 4 | 0 | 22 | 12 | 511 | 76 | 18 | 958 | 8 | 10 | 0 | 598 | 2,217 | | Moffat | 45 | 85 | 751 | 213 | 4,936 | 559 | 156 | 7,325 | 1,039 | 400 | 7 | 5,757 | 21,273 | | Montezuma | 88 | 121 | 2,355 | 271 | 8,892 | 1,062 | 330 | 15,112 | 226 | 530 | 12 | 9,417 | 38,416 | | Montrose | 136 | 248 | 1,907 | 474 | 12,073 | 1,717 | 517 | 26,046 | 3,501 | 621 | 91 | 13,550 | 60,881 | | Morgan | 67 | 182 | 2,648 | 385 | 9,569 | 1,122 | 252 | 19,075 | 288 | 767 | 44 | 7,951 | 42,350 | | Otero | 55 | 96 | 1,719 | 190 | 5,639 | 721 | 140 | 11,309 | 124 | 241 | 14 | 4,378 | 24,626 | | Ouray | 26 | 0 | 129 | 39 | 1,988 | 454 | 94 | 4,094 | 79 | 91 | 2 | 1,792 | 8,788 | | Park | 19 | 12 | 224 | 210 | 8,740 | 1,525 | 405 | 15,471 | 212 | 171 | 114 | 6,740 | 33,843 | | Phillips | 17 | 0 | 1,206 | 54 | 1,487 | 227 | 32 | 2,838 | 2 | 36 | 11 | 1,983 | 7,893 | | Pitkin | 252 | 6 | 106 | 107 | 3,841 | 1,276 | 159 | 16,131 | 30 | 217 | 2 | 2,284 | 24,411 | | Prowers | 60 | 298 | 1,569 | 147 | 3,991 | 419 | 80 | 6,744 | 79 | 176 | 4 | 3,345 | 16,912 | | Pueblo | 296 | 951 | 1,348 | 890 | 39,742 | 5,910 | 1,341 | 99,693 | 1,138 | 1,991 | 193 | 23,257 | 176,750 | | Rio Blanco | 29 | 21 | 695 | 168 | 3,356 | 234 | 74 | 3,388 | 124 | 399 | 23 | 3,545 | 12,056 | | Rio
Grande | 50 | 17 | 1,608 | 158 | 4,158 | 468 | 107 | 7,418 | 444 | 120 | 34 | 4,499 | 19,081 | | Routt | 194 | 48 | 860 | 289 | 7,821 | 1,443 | 331 | 17,954 | 882 | 464 | 66 | 6,836 | 37,188 | | Saguache | 26 | 0 | 1,065 | 98 | 2,587 | 289 | 93 | 4,329 | 50 | 31 | 6 | 2,465 | 11,039 | | San Juan | 4 | 0 | 0 | 7 | 336 | 80 | 18 | 555 | 15 | 10 | 1 | 189 | 1,215 | | San Miguel | 29 | 3 | 141 | 103 | 2,635 | 614 | 87 | 6,232 | 32 | 264 | 10 | 1,883 | 12,033 | | Sedgwick | 7 | 13 | 597 | 41 | 903 | 109 | 30 | 1,657 | 11 | 28 | 3 | 975 | 4,374 | | Summit | 162 | 70 | 24 | 273 | 8,665 | 1,555 | 355 | 24,258 | 66 | 522 | 35 | 4,652 | 40,637 | | Teller | 68 | 22 | 165 | 188 | 8,026 | 1,740 | 496 | 18,868 | 930 | 319 | 53 | 6,987 | 37,862 | | Washington | 43 | 13 | 2,356 | 77 | 1,448 | 259 | 41 | 3,293 | 19 | 127 | 17 | 2,821 | 10,514 | | Weld | 446 | 2,030 | 7,712 | 3,903 | 82,475 | 12,410 | 2,016 | 186,060 | 1,769 | 10,160 | 656 | 53,873 | 363,510 | | Yuma | 40 | 92 | 2,894 | 198 | 3,626 | 463 | 69 | 5,991 | 13 | 162 | 27 | 4,990 | 18,565 | | State
Issued | 1,551 | 4,499 | 15 | 724 | 5,431 | 360 | 39 | 12,191 | 16 | 1,032 | 4 | 3,497 | 29,359 | | Total | 13,002 | 35,327 | 67,780 | 33,329 | 1,053,853 | 194,847 | 34,656 | 3,704,862 | 45,234 | 97,422 | 5,673 | 664,238 | 5,950,223 | | ¹ Public utility vehi | cles are i | ncluded with s | necial use tru | cks beginning | with the 2017 | Annual Repor | t | | | | | | | ## Vehicle Registrations by Plate Type | | Fiscal Year 2018 | |-------------------------------------|------------------| | Plate Type | Number of Plates | | Adopt a Shelter Pet | 18,393 | | Agriculture & Natural Resources | 1,123 | | Air Force Academy | 549 | | Air Force Commemorative | 11,854 | | Air Force Cross | 11 | | Air Force Cross Handicap | 0 | | Alive at 25 | 83 | | ALS | 216 | | Always Buy Colorado | 147 | | American Indian | 1,837 | | Autocycle | 0 | | Boy Scouts | 1,259 | | Breast Cancer Awareness | 35,396 | | Bronze Star | 1,717 | | Bronze Star Handicap | 2 | | Bronze Star for Valor | 233 | | Bronze Star for Valor Handicap | 0 | | Bus | 5,097 | | Call Letters | 2,161 | | Child Loss Awareness | 2,058 | | City | 22,088 | | Civil Air Patrol | 258 | | Civil Air Patrol Handicap | 0 | | Collector | 104,140 | | Colorado Avalanche | 2,450 | | Colorado Carbon Fund | 1,294 | | Colorado College | 1,018 | | Colorado Horse Development Authori | ity 3,018 | | Colorado Mesa University | 771 | | Colorado National Guard | 489 | | Colorado National Guard Handicap | 1 | | Colorado Rockies | 2,378 | | Colorado School of Mines | 2,547 | | Colorado Ski Country | 19,724 | | Colorado State University | 5,689 | | Colorado State University at Pueblo | 817 | | Columbine | 93,335 | | County | 28,791 | | Craig Hospital | 417 | | Dealer Demo | 16,198 | | | Fiscal Year 2018 | |--------------------------------------|------------------| | Plate Type | Number of Plates | | Dealer Full Use | 9,720 | | Dealer In-Transit | 3,867 | | Dealer Motorcycle Demo | 832 | | Dealer Motorcycle Full Use | 220 | | Denver Broncos Charities | 19,208 | | Denver Firefighters | 952 | | Denver Nuggets | 475 | | Depot | 722 | | Disabled Veteran | 38,320 | | Disabled Veteran Handicap | 5,142 | | Distinguished Flying Cross | 185 | | Distinguished Flying Cross Handicap | 0 | | Distinguished Service Cross | 13 | | Distinguished Service Cross Handicap | 0 | | Donate Life | 7,382 | | Emergency Medical Services | 927 | | Fallen Air Force | 34 | | Fallen Air Force Handicap | 0 | | Fallen Army | 229 | | Fallen Army Handicap | 1 | | Fallen Coast Guard | 0 | | Fallen Coast Guard Handicap | 0 | | Fallen Heroes | 4,234 | | Fallen Marines | 79 | | Fallen Marines Handicap | 0 | | Fallen Navy | 19 | | Fallen Navy Handicap | 0 | | Farm | 66,130 | | Firefighter | 20,071 | | Flight for Life Colorado | 730 | | Fleets | 150,597 | | Former Prisoner of War | 104 | | Former Prisoner of War Handicap | 0 | | Fort Lewis College | 135 | | Girl Scouts | 313 | | Greyhound Lovers | 2,948 | |
GVW Truck/Tractor | 24,703 | | Honorably Discharged Veteran | 41,661 | | Honorably Discharged Veteran Handid | cap 50 | | Horseless Carriage | 6,173 | ## Vehicle Registrations by Plate Type | , | Fiscal Year 2018 | |--------------------------------------|------------------| | Plate Type | Number of Plates | | Italian - American Heritage | 3,835 | | Juvenile Diabetes | 1,835 | | Kids First | 2,260 | | Knights of Columbus | 406 | | Korean War Veteran | 494 | | Korean War Veteran Handicap | 6 | | Light Truck Designer | 18,922 | | Light Truck Designer Personalized | 2,002 | | Light Truck Regular | 835,897 | | Light Truck Regular Personalized | 5,771 | | Livery | 1,786 | | Low Power Scooter | 6,026 | | Low Speed Electric | 108 | | Manufacturer | 394 | | Masonic Family | 745 | | Medal of Honor | 5 | | Medal of Honor Handicap | 0 | | Metropolitan State College | 783 | | Motorcycle Regular | 176,397 | | Motorcycle Regular Personalized | 2,566 | | Motor Home | 29,775 | | Naval Reserve | 257 | | Navy Cross | 3 | | Navy Cross Handicap | 0 | | NORAD Command Commemorative | 1,002 | | NORAD Command Commemorative Han | dicap 3 | | Operations Desert Shield/Storm | 1,244 | | Operations Desert Shield/Storm Handi | icap 2 | | Passenger Designer | 87,876 | | Passenger Designer Personalized | 11,429 | | Passenger Regular | 2,908,344 | | Passenger Regular Personalized | 26,567 | | Pearl Harbor Survivor | 14 | | Pearl Harbor Survivor Handicap | 0 | | Persons with Disabilities | 40,675 | | Pioneer | 35,982 | | Political Delegation | 115 | | Protective Order of Elks | 468 | | Protect Our Rivers | 2,502 | | Public Utilities Commission | 293 | | | Fiscal Year 2018 | |---|------------------| | Plate Type | Number of Plates | | Purple Heart | 4,285 | | Purple Heart Handicap | 26 | | Raptor | 2,682 | | Recreational Truck | 40,550 | | Regis University | 772 | | Rental | 78,022 | | Rocky Mountain National Park | 5,662 | | Share the Road | 5,927 | | Silver Star | 206 | | Silver Star Handicap | 0 | | Special Use Truck | 4,035 | | Street Rod | 611 | | Special Mobile Machinery Dealer Demo | 12 | | Special Mobile Machinery / Exempt | 53,974 | | State of Colorado | 12,985 | | State Parks | 2,495 | | Support Public Education | 660 | | Support the 10th Mountain Division | 3,602 | | Taxicab | 1,226 | | Tow Truck | 2,038 | | Trailer Utility | 512,454 | | Trailer Camper | 77,537 | | Trailer Coach | 45,777 | | Trailer Multi-Purpose | 1,848 | | Transporter | 3,383 | | U.S. Air Force | 7,638 | | U.S. Air Force Handicap | 5 | | U.S. Army | 9,571 | | U.S. Army Handicap | 13 | | U.S. Army Fourth Infantry Division | 682 | | U.S. Army Fourth Infantry Division Hand | dicap 1 | | U.S. Army Special Forces | 601 | | U.S. Army Special Forces Handicap | 2 | | U.S. Army Tenth Mountain Division | 419 | | U.S. Army Tenth Mountain Division Hand | dicap 0 | | U.S. Coast Guard | 748 | | U.S. Coast Guard Handicap | 2 | | U.S. Marine Corps | 16,623 | | U.S. Marine Corps Handicap | 14 | | U.S. Navy | 6,884 | ## Vehicle Registrations by Plate Type | Fi | iscal Year 2018 | |--|------------------| | Plate Type | Number of Plates | | U.S. Navy Handicap | 10 | | U.S. Navy SEALS | 64 | | U.S. Navy SEALS Handicap | 0 | | U.S. Olympic Committee | 14 | | U.S. Support the Troops | 10,401 | | USS Colorado Submarine | 553 | | USS Colorado Submarine Handicap | 0 | | University of Colorado | 12,258 | | University of Colorado at Colorado Sprir | ngs 154 | | University of Denver | 1,359 | | University of Northern Colorado | 1,424 | | | Fiscal Year 2018 | |-------------------------------------|------------------| | Plate Type | Number of Plates | | Veteran of Afghanistan War | 1,495 | | Veteran of Afghanistan War Handicap | 0 | | Veteran of Iraq War | 2,198 | | Veteran of Iraq War Handicap | 1 | | Vietnam War Veteran | 8,316 | | Vietnam War Veteran Handicap | 25 | | Western State College | 797 | | Wildlife Supporting | 12,297 | | World War II | 109 | | World War II Handicap | 7 | | Total | 5,955,978 | # BY THE NUMBERS - LOTTERY | Lottery Sales Distribution (millions of dollars) | | | | | | | |--|---------|---------|---------|--------------|--------------|--| | | | | | Fiscal Years | 2014 to 2018 | | | | 2014 | 2015 | 2016 | 2017 | 2018 | | | Cash 5 | \$19.2 | \$19.3 | \$19.0 | \$17.6 | \$17.7 | | | Cash 5 EZ Match 1 | NA | NA | NA | \$1.1 | \$3.9 | | | Lotto | \$33.8 | \$29.8 | \$27.4 | \$30.6 | \$28.5 | | | Powerball | \$84.5 | \$72.0 | \$115.1 | \$73.0 | \$88.1 | | | Scratch | \$362.0 | \$377.2 | \$395.2 | \$380.2 | \$407.5 | | | Mega Millions | \$36.8 | \$31.0 | \$28.8 | \$25.8 | \$38.4 | | | Pick 3 | \$8.7 | \$8.7 | \$8.9 | \$11.0 | \$12.2 | | | Lucky For Life ² | NA | NA | NA | \$16.0 | \$15.7 | | | Total ³ | \$545.0 | \$538.0 | \$594.4 | \$555.3 | \$612.0 | | ¹ Cash 5 EZ Match began May 7, 2017. ² Lucky For Life began July 17, 2016. ³ May not sum to total due to rounding. | NΑ | ٠- | Not | appl | icab | le | | |----|----|-----|------|------|----|--| | Lottery Fund Distribution (millions of dollars) | | | | | | | |---|---------|---------|---------|-----------------|-------------|--| | | | | | Fiscal Years 20 | 014 to 2018 | | | | 2014 | 2015 | 2016 | 2017 | 2018 | | | Great Outdoors Colorado | \$60.3 | \$62.0 | \$63.7 | \$64.5 | \$66.2 | | | Conservation Trust Fund | \$52.1 | \$51.2 | \$57.4 | \$53.4 | \$56.3 | | | Colorado Parks and Wildlife | \$13.0 | \$12.8 | \$14.4 | \$13.3 | \$14.1 | | | Building Excellent Schools Today
Program (BEST) | \$4.7 | \$2.0 | \$8.1 | \$2.3 | \$4.1 | | | Total 1 | \$130.1 | \$128.0 | \$143.6 | \$133.5 | \$140.7 | | | ¹ May not sum to total due to rounding.
NA - Not applicable | | | | | | | | Auto Industry Division | | | | | | |--------------------------------|-------------|-------------|-------------|--------------|----------------| | | | | | Fiscal Years | s 2014 to 2018 | | Licensing Activity | 2014 | 2015 | 2016 | 2017 | 2018 | | Dealer Licenses Processed | 4,383 | 4,200 | 4,558 | 4,730 | 4,579 | | Dealer License Revenues | \$1,483,633 | \$1,344,379 | \$1,548,317 | \$1,586,494 | \$1,596,341 | | Salesperson Licenses Processed | 14,912 | 15,752 | 16,335 | 17,521 | 17,232 | | Salesperson License Revenues | \$1,475,330 | \$1,476,250 | \$1,466,750 | \$1,731,723 | \$1,757,894 | | Dealer Licenses Issued | | <u></u> | |--|----------|--| | Fiscal Ye | ear 2018 | Fiscal | | License Types | Issued | License Types | | Buyer Agent-Original | 1 | Wholesale Auction-Renewal | | Buyer Agent-Renewal | 3 | Wholesale Auction-Powersports-Original | | Dealers-New-Original | 29 | Wholesale Auction-Powersports-Renewal | | Dealers-New-Renewal | 578 | Wholesalers-Original | | Dealers-New-Powersports-Original | 6 | Wholesalers-Renewal | | Dealers-New-Powersports-Renewal | 79 | Wholesalers-Powersports-Original | | Dealers-Used-Original | 116 | Wholesalers-Powersports-Renewal | | Dealers-Used-Renewal | 1,302 | Additional Location | | Dealers-Used-Powersports-Original | 8 | Powersports-Additional Location | | Dealers-Used-Powersports-Renewal | 44 | Ownership Change | | Manufacturers-Original | 37 | Powersports-Ownership Change | | Manufacturers-Renewal | 199 | Name Change | | Manufacturers-Powersports-Original | 6 | Powersports-Name Change | | Manufacturers-Powersports-Renewal | 21 | Off-Premise | | Manufacturers Distributor-Original | 13 | Powersports-Off Premise | | Manufacturers Distributor-Renewal | 26 | Address Change | | Manufacturers Distributor-Powersports-Original | 2 | Powersports-Address Change | | Manufacturers Distributor-Powersports-Renewal | 3 | Class Change | | Manufacturer Distributor Branch-Original | 0 | Powersports-Class Change | | Manufacturer Distributor Branch-Renewal | 0 | Temp Out of State-Dealer | | Manufacturer Distributor Branch-Powersports-Original | 0 | Subtotal | | Manufacturer Distributor | | Salespersons-Original | | Branch-Powersports-Renewal | 0 | Salespersons-Renewal | | Manufacturers Rep-Original | 175 | Salespersons-Multiple | | Manufacturers Rep-Renewal | 369 | Salespersons-Transfer | | Manufacturers Rep-Powersports-Original | 0 | Salespersons-Reprint | | Manufacturers Rep-Powersports-Renewal | 0 | Subtotal | | Wholesale Auction-Original | 1 | Total | | Investigation Activity | | | | | | |---|-------|-------|-------|----------------|-------------| | | | | | Fiscal Years 2 | 014 to 2018 | | | 2014 | 2015 | 2016 | 2017 | 2018 | | Consumer Complaints Received | 1,225 | 1,218 | 1,242 | 1,067 | 1,035 | | Investigations Completed | 1,270 | 1,220 | 1,297 | 1,189 | 994 | | Violations/Founded Complaints | 656 | 697 | 761 | 671 | 621 | | Criminal Summonses Issued | 23 | 25 | 12 | 23 | 12 | | Cases Presented to the Dealer Board | 159 | 153 | 93 | 141 | 123 | | Warning Letters Issued | 225 | 321 | 420 | 406 | 407 | | Verbal Warning Issued | 238 | 181 | 122 | 97 | 64 | | Criminal Cases Referred to Another Agency | 11 | 11 | 5 | 2 | 3 | | Compliance Inspections | 3 | 0 | 0 | 0 | 5 | | Background Investigations Initiated | 792 | 718 | 793 | 863 | 820 | | Background Investigations Completed | 765 | 710 | 823 | 822 | 850 | | Dealer Board Fines | | | | | | |---------------------------|-----------|-----------|-----------|--------------|--------------| | | | | | Fiscal Years | 2014 to 2018 | | | 2014 | 2015 | 2016 | 2017 | 2018 | | Fines Ordered | DNA | \$712,500 | \$827,500 | \$217,500 | \$104,500 | | Fines in Abeyance | \$469,500 | \$518,950 | \$420,100 | \$120,800 | \$40,500 | | Fines Imposed | \$222,000 | \$193,550 | \$407,300 | \$96,700 | \$64,000 | | Payments | \$217,834 | \$176,566 | \$141,075 | \$91,241 | \$85,706 | | DNA - Data not available. | | | | | | | Limited Stakes Gaming Revenue and Expenditures ¹ | |
---|----------------| | | Fiscal 2018 | | | 2018 | | Total Gaming Revenues ² | \$127,216,950 | | Plus: | | | Fiscal Year 2017 Escrow | \$2,485,425 | | Less: | | | Division of Gaming and Limited Gaming Control Commission Expenditures | (\$15,385,240) | | Fiscal Year 2018 Escrow | (\$2,699,464) | | Net Total Available for Distribution ³ | \$111,617,671 | | ¹ These figures are based on an accrual basis and include interest and pass-through revenue and costs. ² Includes \$19,132 of interest income in the Extended Gaming Fund during Fiscal Year 2018. ³ May not sum to total due to rounding. | | | Tobacco Enforcement | | | | | | |---------------------------|-------|-------|-------|--------------|--------------| | | | | | Fiscal Years | 2014 to 2018 | | | 2014 | 2015 | 2016 | 2017 | 2018 | | Tobacco Compliance Checks | 2,283 | 3,145 | 2,767 | 2,339 | 1,875 | | Violations | 164 | 261 | 235 | 142 | 148 | | Limited Stakes Gaming Fund Distribution | | | | | | | | |---|---------------|-------------------|---------------|---------------|-----------------|--|--| | | | | | Fiscal Yea | rs 2014 to 2018 | | | | | 2014 | 2015 ¹ | 2016 | 2017 | 2018 | | | | Limited Gaming Revenue | \$106,322,700 | \$111,421,159 | \$118,073,006 | \$119,169,899 | \$127,197,818 | | | | Commission/Division Expenses | \$13,877,185 | \$13,981,725 | \$14,561,705 | \$15,022,463 | \$15,385,240 | | | | Total Amount Distributed | \$92,219,372 | \$97,218,342 | \$103,684,917 | \$104,082,249 | \$111,617,671 | | | | State General Fund | \$11,820,185 | \$13,571,425 | \$15,463,715 | \$15,231,191 | \$16,895,831 | | | | Local Government Gaming Impact Fund | \$5,000,000 | \$5,000,000 | \$5,000,000 | \$5,000,000 | \$5,443,865 | | | | Tourism Promotion Fund | \$15,000,000 | \$15,000,000 | \$15,000,000 | \$15,000,000 | \$15,000,000 | | | | State Historical Society Film Incentives Cash Fund / Colorado Office of Film, | \$23,475,304 | \$24,455,998 | \$25,515,681 | \$25,385,467 | \$26,566,229 | | | | Television and Media | \$500,000 | \$500,000 | \$500,000 | \$500,000 | \$500,000 | | | | Bioscience Discovery Evaluation Grant Program ² | \$5,500,000 | NA | NA | NA | NA | | | | Advanced Industries
Acceleration Cash Fund ³ | NA | \$5,500,000 | \$5,500,000 | \$5,500,000 | \$5,500,000 | | | | Innovative Higher Ed Research Fund | \$2,100,000 | \$2,100,000 | \$2,100,000 | \$2,100,000 | \$2,100,000 | | | | Creative Industries Cash Fund | \$2,000,000 | \$2,000,000 | \$2,000,000 | \$2,000,000 | \$2,000,000 | | | | Limited Gaming Counties: | | | | | | | | | Gilpin County | \$8,373,641 | \$8,780,053 | \$9,162,681 | \$9,095,250 | \$9,530,825 | | | | Teller County | \$1,687,203 | \$1,701,089 | \$1,772,611 | \$1,784,236 | \$1,854,702 | | | | Limited Gaming Cities: | | | | | | | | | City of Black Hawk | \$6,244,431 | \$6,592,639 | \$6,864,629 | \$6,792,426 | \$7,090,337 | | | | Central City | \$733,603 | \$724,072 | \$770,938 | \$786,949 | \$852,017 | | | | City of Cripple Creek | \$1,406,003 | \$1,417,574 | \$1,477,176 | \$1,486,863 | \$1,545,585 | | | Beginning with Fiscal Year 2015, revenues and escrow no longer include the unrealized gain or loss number. This is a more accurate reflection of both revenues and escrow. NA - Not applicable | Revenue Distribution Resulting from Amendment 50 ¹ | | | | | | | | | |---|-------------|-------------|--------------|--------------|-----------------|--|--|--| | | | | | Fiscal Year | rs 2014 to 2018 | | | | | | 2014 | 2015 | 2016 | 2017 | 2018 | | | | | Cities of Black Hawk, Central
City and Cripple Creek | \$837,900 | \$987,549 | \$1,255,749 | \$1,341,986 | \$1,673,828 | | | | | Gilpin and Teller Counties | \$1,005,480 | \$1,185,059 | \$1,506,898 | \$1,610,384 | \$2,008,593 | | | | | Community College System | \$6,535,622 | \$7,702,884 | \$9,794,840 | \$10,467,496 | \$13,055,859 | | | | | Total Due to Extended Gaming Recipients ² | \$8,379,002 | \$9,875,492 | \$12,557,487 | \$13,419,866 | \$16,738,280 | | | | Beginning July 2, 2009, Colorado casinos were allowed to increase maximum bets to \$100, offer the games of craps and roulette and remain open 24 hours a day as a result of the passage of Amendment 50. This amendment earmarks additional state revenue generated by these changes for community colleges and the gaming cities and counties. 2 May not sum to total due to rounding. ² Beginning with Fiscal Year 2015, the limited gaming fund revenue transfer to the bioscience discovery evaluation cash fund was repealed. ³ Limited gaming fund revenue transfer to the advanced industries acceleration cash fund began Fiscal Year 2015. | Active Liquor Licenses by Type | | | | | | |--|--------|--------|--------|-----------------|------------| | | | | | Fiscal Years 20 | 14 to 2018 | | | 2014 | 2015 | 2016 | 2017 | 2018 | | 3.2% Beer Importers License (non-resident) ¹ | 11 | 12 | 12 | 12 | 14 | | 3.2% Beer Manufacturer ¹ | 5 | 5 | 6 | 6 | 6 | | 3.2% Beer Manufacturer (non-resident) 1 | 6 | 5 | 5 | 5 | 5 | | 3.2% Retail Beer | 1,552 | 1,534 | 1,558 | 1,551 | 1,599 | | 3.2% Special Events Permit | 11 | 9 | 7 | 7 | 3 | | 3.2% Wholesale Beer ¹ | 36 | 37 | 44 | 40 | 39 | | Arts Liquor | 54 | 54 | 55 | 53 | 54 | | Bed and Breakfast Permit ¹ | 48 | 45 | 49 | 44 | 38 | | Beer and Wine | 526 | 562 | 652 | 656 | 704 | | Beer, Wine, & Spirituous Liquor Special Events Permit ¹ | 410 | 329 | 325 | 273 | 247 | | Brew Pub | 111 | 120 | 134 | 143 | 156 | | Campus Liquor Complex ² | NA | NA | NA | NA | 1 | | Club Liquor | 171 | 172 | 171 | 167 | 160 | | Distillery Pub ² | NA | NA | 2 | 2 | 4 | | Hotel & Restaurant Liquor | 4,399 | 4,528 | 4,751 | 4,810 | 4,865 | | Hotel & RestaurantOptional Premises | 223 | 231 | 229 | 227 | 228 | | ImporterMalt Liquor ¹ | 67 | 71 | 71 | 73 | 80 | | ImporterVinous & Spirituous Liquor ¹ | 425 | 456 | 490 | 497 | 501 | | Limited Winery ¹ | 114 | 124 | 135 | 126 | 134 | | Liquor-License Drug Store | 13 | 15 | 14 | 12 | 20 | | Lodging and Entertainment ² | NA | NA | NA | 98 | 196 | | Malt Liquor Manufacturer (non-resident) ¹ | 24 | 25 | 29 | 32 | 38 | | ManufacturerBrewery ¹ | 150 | 182 | 219 | 236 | 248 | | ManufacturerDistillery/Rectifier ¹ | 54 | 69 | 83 | 85 | 98 | | ManufacturerWinery ¹ | 5 | 5 | 6 | 6 | 7 | | Optional Premises | 65 | 70 | 75 | 74 | 75 | | Public Transportation Liquor ¹ | 22 | 24 | 28 | 27 | 26 | | Racetrack Liquor | 3 | 4 | 4 | 3 | 3 | | Resort Complex | 14 | 13 | 14 | 17 | 18 | | Retail Gaming Tavern | 20 | 18 | 18 | 18 | 18 | | Retail Liquor Store | 1,563 | 1,573 | 1,631 | 1,600 | 1,582 | | Tavern Liquor | 1,355 | 1,366 | 1,443 | 1,317 | 1,233 | | Wholesale Beer ¹ | 191 | 220 | 266 | 286 | 301 | | Wholesale Liquor ¹ | 127 | 138 | 174 | 167 | 182 | | Wine Delivery Permit ¹ | 1,223 | 1,332 | 1,413 | 1,484 | 1,555 | | Total Licenses | 12,998 | 13,348 | 14,113 | 14,154 | 14,438 | ¹These license types are reported at the state level only. ²New license type since the previous Annual Report. NA - Not applicable | Violations of the Liquor Code and 3.2% Beer Act | | | | | | | | | |---|-------|-------|-------|--------------|--------------|--|--|--| | | | | | Fiscal Years | 2014 to 2018 | | | | | Actions | 2014 | 2015 | 2016 | 2017 | 2018 | | | | | State Administrative Actions | 362 | 314 | 452 | 409 | 287 | | | | | State Revocations | 5 | 0 | 0 | 4 | 6 | | | | | State Suspensions | 44 | 33 | 57 | 41 | 30 | | | | | State Denials | 3 | 3 | 3 | 1 | 3 | | | | | Division-Filed Court Cases ¹ | 1,026 | 988 | 874 | 482 | 641 | | | | | Division-Assisted Local Hearings | 5 | 3 | 1 | 2 | 0 | | | | | Total | 1,445 | 1,341 | 1,387 | 939 | 967 | | | | ¹ The decline in Fiscal Year 2017 Division-Filed Court cases is due to a temporary budget shortfall and subsequent temporary personnel transfers. In Fiscal Year 2018, the Liquor Enforcement Division saw an increase in court cases that were filed but a decrease in administrative actions. This was due to a change in focus on inspections and industry outreach. | Active County-Issued S | State Liquor Lic | enses | | | | |------------------------|------------------|-------|-------|--------------|--------------| | | | | | Fiscal Years | 2014 to 2018 | | County | 2014 | 2015 | 2016 | 2017 | 2018 | | Adams | 616 | 604 | 671 | 669 | 625 | | Alamosa | 43 | 47 | 49 | 46 | 43 | | Arapahoe | 865 | 890 | 928 | 919 | 955 | | Archuleta | 46 | 50 | 49 | 55 | 51 | | Baca | 7 | 7 | 8 | 8 | 8 | | Bent | 7 | 9 | 9 | 8 | 9 | | Boulder | 558 | 564 | 602 | 618 | 609 | | Broomfield | 125 | 135 | 110 | 116 | 106 | | Chaffee | 72 | 75 | 83 | 85 | 82 | | Cheyenne | 7 | 6 | 6 | 6 | 5 | | Clear Creek | 38 | 40 | 39 | 45 | 41 | | Conejos | 16 | 15 | 14 | 14 | 12 | | Costilla | 16 | 16 | 17 | 16 | 16 | | Crowley | 6 | 5 | 5 | 4 | 5 | | Custer | 18 | 19 | 18 | 19 | 14 | | Delta | 68 | 72 | 73 | 64 | 66 | | Denver | 1,589 | 1,704 | 1,811 | 1,852 | 1,842 | | Dolores | 13 | 11 | 12 | 11 | 11 | | Douglas | 379 | 379 | 397 | 392 | 409 | | Eagle | 275 | 273 | 285 | 294 | 287 | | El Paso | 926 | 947 | 980 | 1,011 | 1,046 | | Elbert | 17 | 18 | 18 | 15 | 15 | | Fremont | 79 | 82 | 88 | 85 | 90 | | Garfield | 179 | 183 | 197 | 190 | 187 | | Gilpin | 34 | 34 | 41 | 43 | 40 | | Grand | 105 | 107 | 112 | 113 | 113 | | Gunnison | 112 | 115 | 117 | 126 | 117 | | Active County-Issued State Liquor Licenses | | | | | | | |--|--------|--------|--------|--------------|--------------|--| | | | | | Fiscal Years | 2014 to 2018 | | | County | 2014 | 2015 | 2016 | 2017 | 2018 | | | Hinsdale | 14 | 14
 16 | 19 | 16 | | | Huerfano | 36 | 34 | 34 | 34 | 31 | | | Jackson | 10 | 10 | 11 | 13 | 12 | | | Jefferson | 865 | 894 | 940 | 960 | 955 | | | Kiowa | 5 | 6 | 4 | 6 | 6 | | | Kit Carson | 24 | 24 | 25 | 24 | 24 | | | Lake | 26 | 28 | 34 | 30 | 32 | | | La Plata | 146 | 145 | 146 | 156 | 147 | | | Larimer | 578 | 575 | 620 | 655 | 640 | | | Las Animas | 57 | 49 | 51 | 54 | 53 | | | Lincoln | 17 | 16 | 16 | 17 | 17 | | | Logan | 37 | 37 | 39 | 36 | 35 | | | Mesa | 226 | 222 | 232 | 221 | 219 | | | Mineral | 14 | 18 | 18 | 18 | 19 | | | Moffat | 35 | 33 | 33 | 31 | 30 | | | Montezuma | 63 | 62 | 67 | 70 | 64 | | | Montrose | 63 | 60 | 65 | 68 | 70 | | | Morgan | 62 | 60 | 60 | 59 | 54 | | | Otero | 37 | 38 | 37 | 35 | 36 | | | Ouray | 38 | 36 | 40 | 45 | 46 | | | Park | 37 | 38 | 37 | 32 | 36 | | | Phillips | 14 | 13 | 13 | 12 | 11 | | | Pitkin | 149 | 142 | 145 | 146 | 140 | | | Prowers | 29 | 32 | 30 | 32 | 32 | | | Pueblo | 312 | 293 | 304 | 317 | 299 | | | Rio Blanco | 28 | 26 | 27 | 27 | 25 | | | Rio Grande | 31 | 33 | 32 | 35 | 32 | | | Routt | 127 | 133 | 136 | 141 | 132 | | | Saguache | 14 | 12 | 14 | 10 | 11 | | | San Juan | 17 | 21 | 22 | 23 | 21 | | | San Miguel | 64 | 61 | 63 | 69 | 59 | | | Sedgwick | 8 | 9 | 7 | 9 | 8 | | | Summit | 218 | 225 | 233 | 240 | 244 | | | Teller | 66 | 66 | 69 | 71 | 63 | | | Washington | 8 | 10 | 7 | 7 | 7 | | | Weld | 345 | 349 | 361 | 347 | 350 | | | Yuma | 24 | 22 | 26 | 26 | 30 | | | State Total | 10,060 | 10,253 | 10,753 | 10,919 | 10,810 | | | Marijuana Enforcement Activity | | | | | | | |--|------|------|-----------|-----------|---------|--| | | | | Fiscal Ye | ears 2014 | to 2018 | | | Active Medical Marijuana Licenses | 2014 | 2015 | 2016 | 2017 | 2018 | | | Medical Marijuana Center Business Licenses | 493 | 512 | 529 | 509 | 495 | | | Medical Marijuana-Infused Product Business Licenses | 144 | 183 | 237 | 256 | 253 | | | Medical Marijuana Optional Premises Cultivation Business Licenses | 727 | 763 | 785 | 765 | 725 | | | Medical Marijuana Testing Facility Business Licenses ¹ | NA | NA | NA | 14 | 11 | | | Active Retail Marijuana Licenses | 2014 | 2015 | 2016 | 2017 | 2018 | | | Retail Marijuana Store Business Licenses | 205 | 372 | 435 | 492 | 538 | | | Retail Marijuana Product Manufacturer Business Licenses | 58 | 132 | 193 | 271 | 289 | | | Retail Marijuana Optional Premises Cultivation Business Licenses | 272 | 471 | 572 | 692 | 744 | | | Retail Marijuana Testing Facility Business Licenses | 7 | 19 | 15 | 13 | 11 | | | ¹ Medical marijuana testing facility businesses were issued licenses beginning the start of Fiscal Year 2017. They were not able to be licensed prior. NA - Not applicable | | | | | | | | Marijuana L | Marijuana Licensed Businesses by County | | | | | | | | |-------------|---|--|------------------------------|--|--|--|--|--| | | | | | Fiscal Year 2018 | | | | | | | All Business Licensing Activity ¹ | | | | | | | | | | M | ledical Marijuana | | Retail Marijuana | | | | | | County | Active Licenses ² | Applications
Pending as of
6/30/2018 | Active Licenses ² | Applications
Pending as of
6/30/2018 | | | | | | Adams | 24 | 0 | 70 | 0 | | | | | | Alamosa | 2 | 0 | 0 | 0 | | | | | | Arapahoe | 14 | 0 | 54 | 0 | | | | | | Archuleta | 2 | 0 | 12 | 0 | | | | | | Boulder | 76 | 0 | 144 | 1 | | | | | | Chaffee | 4 | 0 | 8 | 0 | | | | | | Clear Creek | 15 | 0 | 29 | 0 | | | | | | Conejos | 0 | 0 | 6 | 0 | | | | | | Costilla | 5 | 0 | 12 | 0 | | | | | | Crowley | 3 | 0 | 9 | 4 | | | | | | Custer | 0 | 0 | 1 | 0 | | | | | | Denver | 659 | 0 | 510 | 6 | | | | | | Eagle | 9 | 1 | 18 | 0 | | | | | | El Paso | 359 | 2 | 4 | 0 | | | | | | Elbert | 0 | 0 | 1 | 0 | | | | | | Fremont | 30 | 0 | 0 | 0 | | | | | | Garfield | 20 | 0 | 41 | 0 | | | | | | Gilpin | 0 | 0 | 8 | 0 | | | | | | | nd pending applications for centers, cultivationed state licenses, but may not have local aut | | | | | | | | ### Marijuana Licensed Businesses by County Fiscal Year 2018 | All Business Licensing Activity ¹ | | | | | | | |--|------------------------------|--|------------------------------|--|--|--| | | N | ledical Marijuana | Retail Marijua | | | | | County | Active Licenses ² | Applications
Pending as of
6/30/2018 | Active Licenses ² | Applications
Pending as of
6/30/2018 | | | | Grand | 4 | 0 | 8 | 0 | | | | Gunnison | 0 | 0 | 23 | 0 | | | | Huerfano | 3 | 1 | 28 | 1 | | | | Jefferson | 34 | 0 | 24 | 0 | | | | Lake | 0 | 0 | 10 | 0 | | | | La Plata | 12 | 0 | 25 | 0 | | | | Larimer | 35 | 0 | 36 | 0 | | | | Las Animas | 15 | 0 | 52 | 0 | | | | Mesa | 3 | 0 | 12 | 0 | | | | Moffat | 1 | 0 | 3 | 0 | | | | Montezuma | 6 | 0 | 14 | 0 | | | | Montrose | 4 | 0 | 0 | 0 | | | | Morgan | 8 | 0 | 11 | 0 | | | | Otero | 2 | 1 | 1 | 1 | | | | Ouray | 3 | 0 | 11 | 0 | | | | Park | 5 | 0 | 21 | 0 | | | | Pitkin | 7 | 0 | 11 | 0 | | | | Pueblo | 71 | 3 | 236 | 1 | | | | Routt | 16 | 0 | 26 | 0 | | | | Saguache | 10 | 0 | 56 | 0 | | | | San Juan | 0 | 0 | 3 | 1 | | | | San Miguel | 5 | 0 | 13 | 0 | | | | Sedgwick | 2 | 0 | 2 | 0 | | | | Summit | 5 | 0 | 15 | 0 | | | | Teller | 3 | 0 | 0 | 0 | | | | Weld | 8 | 0 | 14 | 0 | | | | Total | 1,484 | 8 | 1,582 | 15 | | | ¹ Activity includes licenses and pending applications for centers, cultivations and manufacturers. ² Issued licenses have received state licenses, but may not have local authority approval. | Racing Events | | | | | | |----------------------------|------|------|------|------------------|-------------| | | | | Ca | alendar Years 20 | 013 to 2017 | | Number of Live Racing Days | 2013 | 2014 | 2015 | 2016 | 2017 | | Horse Racing | 39 | 38 | 39 | 39 | 39 | | Racing Licenses, Fees and Fines | | | | | | | | | | | |---|----------|----------|----------|---------------|-----------------|--|--|--|--|--| | | | | | Calendar Year | rs 2013 to 2017 | | | | | | | Licenses | 2013 | 2014 | 2015 | 2016 | 2017 | | | | | | | Licenses Issued | 863 | 1,084 | 704 | 962 | 842 | | | | | | | Fees and Fines | 2013 | 2014 | 2015 | 2016 | 2017 | | | | | | | Licenses Fees | \$18,233 | \$15,566 | \$14,563 | \$19,731 | \$11,410 | | | | | | | Fines and Penalties | \$5,217 | \$18,300 | \$18,900 | \$24,336 | \$14,825 | | | | | | | Investigation Fees | \$745 | \$27,170 | \$21,270 | \$5,400 | \$15,730 | | | | | | | Printing Fees | \$303 | \$261 | \$70 | \$70 | NA | | | | | | | Total ¹ | \$24,498 | \$61,297 | \$54,803 | \$49,537 | \$41,965 | | | | | | | ¹ May not sum to total due to rounding.
NA - Not applicable | | | | | | | | | | | | Horse Breeders and Owners Awards Paid | | | | | | | | | | | |--|-------------|-------------|-------------|----------------|----------------|--|--|--|--|--| | | | | | Calendar Years | s 2013 to 2017 | | | | | | | | 2013 | 2014 | 2015 | 2016 | 2017 | | | | | | | Thoroughbreds | \$1,048,475 | \$1,044,946 | \$1,081,061 | \$1,090,490 | \$978,910 | | | | | | | Quarterhorse | \$196,505 | \$200,270 | \$204,730 | \$231,150 | \$209,702 | | | | | | | Arabian | \$36,336 | \$31,391 | \$37,977 | \$14,761 | \$1,679 | | | | | | | Paint | \$1,569 | \$293 | \$78 | \$379 | \$99 | | | | | | | Appaloosa | \$687 | \$96 | \$7 | \$58 | \$15 | | | | | | | Harness | \$27,021 | \$29,006 | \$27,306 | \$26,230 | \$33,272 | | | | | | | Mule | \$0 | \$182 | \$167 | \$45 | \$3 | | | | | | | Total 1 | \$1,310,593 | \$1,306,184 | \$1,351,326 | \$1,363,113 | \$1,223,680 | | | | | | | ¹ May not sum to total due to rounding. | | | | | | | | | | | | Funds Distributed for Research and Animal Welfare | | | | | | | | | | | |--|-----------|-----------|-----------|----------------|--------------|--|--|--|--|--| | | | | | Calendar Years | 2013 to 2017 | | | | | | | | 2013 | 2014 | 2015 | 2016 | 2017 | | | | | | | Greyhound Welfare and Adoption | \$80,713 | \$77,980 | \$77,837 | \$77,607 | \$73,950 | | | | | | | CSU Equine Research Fund | \$83,186 | \$86,365 | \$86,793 | \$87,425 | \$70,693 | | | | | | | Total ¹ | \$163,899 | \$164,345 | \$164,630 | \$165,032 | \$144,643 | | | | | | | ¹ May not sum to total due to rounding. | | | | | | | | | | | #### Number of Income Tax Returns Filed 1 Income Tax Years 2012 to 2016² Income Tax Return Type 2012 2013 2014 2015 2016 2,751,000 2,801,464 Individual 2,555,356 2.599.415 2,669,565 Corporate 49,268 49,501 49,975 49,620 50,144 47,987 49,045 **Fiduciary** 46,725 47,732 49,324 Partnership 223,262 229,483 237,468 244,289 251,998 3,004,995 3.093.954 3.152.930 Total 2,874,611 2,926,131 #### Volume of Paper and Electronic Income Tax Returns Processed 1 Fiscal Years 2014 to 2018 Return Type 2014 2015 2016 2017 2018 Individual 533,964 516,939 489,968 483,697 474,068 Paper Electronic 2,066,481 2,174,064 2,316,496 2,374,609 2,470,570 % Electronic 81% 79% 83% 83% 84% Corporate Paper 29,476 27,091 25,001 23,433 22,235 27,383 Electronic 20,927 24,062 30,070 31,098 % Electronic 42% 47% 52% 56% 58% **Fiduciary** Paper 44,404 33,433 23,471 17,880 16,041 Electronic 3,456 14,641 26,524 32,437 34,552 % Electronic 7% 30% 53% 64% 68% **Partnership** 76.554 63.791 54.654 Paper 49.493 49.003 Electronic 151,422 170,886 190,562 200,946 212,716 % Electronic 66% 73% 78% 80% 81% Total 2,926,684 3,024,907 3,154,059 3,212,565 3,310,283 ¹This table summarizes the number of active income tax returns at the time the data was retrieved. If an amended return is processed and replaces the original return,
the overwritten original return will not be counted and the active amended return will only be counted once. This data is a proxy for taxpayer population by income tax year. Thus these amounts are not the best approximation for workload totals. For workload estimates, see the table entitled, "Volume of Paper and Electronic Income Tax Returns Processed." ² Income tax year is generally defined as a tax year that begins any day in that calendar year. Some taxpayers have legitimate reasons to file for income tax periods that are less than one year's length, and may therefore have more than one return counted during an income tax year. ¹The returns processed during the fiscal year may include returns from any income tax year. A taxpayer may have more than one return recorded in a fiscal year due to late or amended returns or due to the timing of when returns are submitted. This data can be used to measure workload by fiscal year. Thus these counts are not the best approximation for taxpayer population. For taxpayer population estimates, see the table titled, "Number of Income Tax Returns Filed." ### Individual Income Tax Credits ¹ Income Tax Years 2012 to 2016 ² | IIICOTTIE TAX | | | | | | | ie iax i | ears 2012 to | 2010 - | | |--|-------------|-----------------|--------------|-----------------|--------------|-----------------|--------------|-------------------|---------------|-----------------| | | | 2012 | | 2013 | | 2014 | | 2015 ³ | | 2016 4 | | Income Tax
Credit | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | | Advanced
Industry
Investment
Tax Credit | \$29,743 | 12 | \$22,099 | 12 | \$252,612 | 35 | \$457,019 | 47 | \$445,959 | 51 | | Aircraft Manufacturer New Employee Credit | NR | NR | \$9,415 | 17 | \$24,672 | 23 | \$21,311 | 21 | \$41,993 | 25 | | Alternative Fuel Refueling Facility Credit | NR | NR | \$20,134 | 9 | \$19,508 | 14 | \$9,432 | 14 | Ф41,993
NA | NA NA | | Authorized Instream Flow Incentive Credit | NA | NA | \$7,162 | 18 | \$86,925 | 201 | NA | NA | NA | NA | | Business
Personal
Property
Credit | NA | NA | NA | NA | NA | NA | \$325,406 | 595 | \$104,040 | 235 | | Certified Auction Group License Fee Credit | NA | NA | NR | NR | \$0 | 0 | \$0 | 0 | \$0 | 0 | | Child Care
Center
Investment
Credit | \$304,396 | 522 | \$315,810 | 564 | \$440,126 | 717 | \$518,825 | 586 | \$492,512 | 520 | | Child Care
Contribution
Credit | \$2,174,155 | 804 | \$15,821,044 | 16,324 | \$23,452,799 | 18,733 | \$26,611,784 | 22,083 | \$23,868,235 | 16,567 | | Child Care
Expenses
Credit | \$2,939,506 | 29,195 | \$2,779,913 | 28,316 | \$4,721,691 | 33,096 | \$5,198,183 | 33,921 | \$5,036,037 | 32,925 | All tax filing data is subject to change. This table represents a snapshot of the tax returns at the time the data was retrieved. $^{^2}$ Income tax year is generally defined as a tax year that begins any day in that calendar year. 3 The 2015 credit data was updated in the 2018 Annual Report. ⁴The 2016 credit data was updated in the 2018 Annual Report because incomplete partial data was presented in the 2017 Annual Report. ⁵ May not sum to total due to rounding. NR - Not releasable due to confidentiality requirements. Total includes NR data. Per §39-21-113(4), C.R.S., data derived from taxpayer returns is aggregated in order to protect the confidentiality of individual taxpayers. It is the Department's practice to release aggregated data only when there are at least three taxpayers in a given category and none of them represents more than 80% of the total. NA - Not applicable Note: Enterprise Zone credits are reported in a separate table titled, "Individual and Corporate Enterprise Zone Credits." ### Individual Income Tax Credits ¹ Income Tax Years 2012 to 2016 ² | | | | | | | | 2010 - | | | | |--|--------------------|-----------------|---------------|-----------------|---------------|-----------------|-------------------------|-------------------|-------------------------|-----------------| | | | 2012 | | 2013 | | 2014 | | 2015 ³ | | 2016 4 | | Income Tax
Credit | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | | Colorado
Earned
Income Tax
Credit | NA | NA | NA | NA | NA | NA | \$75,679,152 | 351,162 | \$75,275,357 | 351,709 | | Colorado
Minimum Tax
Credit | \$2,579,895 | 7,642 | \$1,853,006 | 6,063 | \$2,292,954 | 6,450 | \$2,570,070 | 6,868 | \$2,387,510 | 7,047 | | Colorado
Works
Program
Credit | \$1,033 | 8 | \$6,120 | 17 | \$14,625 | 31 | \$19,387 | 37 | \$18,665 | 39 | | Contaminated
Land Redevel-
opment Credit | | 5 | \$21,884 | 8 | \$18,423 | 11 | \$729,219 | 15 | \$1,112,360 | 19 | | Credit for
Tax Paid to
Another State | \$193,584,122 | 56,908 | \$166,964,051 | 58,275 | \$188,786,639 | 61,652 | \$184,430,271 | 64,856 | \$194,319,953 | 64,337 | | Employer Child Care Facility Investment Credit | \$6,006 | 10 | \$7,401 | 17 | \$9,176 | 22 | \$11,677 | 20 | NR | NR | | Food
Contributed to
Hunger Relief
Charitable
Organizations | NA | NA | NA | NA | NA | NA | \$70,994 | 272 | \$14,130 | 40 | | Credit Gross Conservation Easement Credit | NA
\$16,947,502 | NA
588 | \$12,555,435 | 526 | \$9,880,438 | NA
499 | \$70,994
\$9,979,500 | 421 | \$14,130
\$6,682,354 | 303 | All tax filing data is subject to change. This table represents a snapshot of the tax returns at the time the data was retrieved. ² Income tax year is generally defined as a tax year that begins any day in that calendar year. The 2015 credit data was updated in the 2018 Annual Report. ⁴The 2016 credit data was updated in the 2018 Annual Report because incomplete partial data was presented in the 2017 Annual Report. ⁶ May not sum to total due to rounding. NR - Not releasable due to confidentiality requirements. Total includes NR data. Per §39-21-113(4), C.R.S., data derived from taxpayer returns is aggregated in order to protect the confidentiality of individual taxpayers. It is the Department's practice to release aggregated data only when there are at least three taxpayers in a given category and none of them represents more than 80% NA - Not applicable Note: Enterprise Zone credits are reported in a separate table titled, "Individual and Corporate Enterprise Zone Credits." ### Individual Income Tax Credits ¹ Incomo Toy Voore 2010 to 2016 2 | | Income Tax Years 2012 to 2016 | | | | | | | 2016 2 | | | |--|-------------------------------|-----------------|---------------|-----------------|---------------|-----------------|---------------|-------------------|---------------|-----------------| | | | 2012 | | 2013 | | 2014 | | 2015 ³ | | 2016 4 | | Income Tax
Credit | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | | Historic
Property
Preservation
Credit | \$357,213 | 93 | \$868,557 | 183 | \$863,058 | 175 | \$732,798 | 137 | \$443,704 | 76 | | Innovative
Motor Vehicle
Credit | \$4,410,795 | 2,049 | \$4,917,529 | 2,116 | \$6,096,421 | 1,794 | \$7,657,955 | 2,271 | \$12,303,079 | 3,058 | | Job Growth
Incentive
Credit | \$148,189 | 7 | \$6,092 | 11 | \$123,210 | 25 | \$181,067 | 60 | \$166,612 | 69 | | Long-
term Care
Insurance
Credit | \$3,572,270 | 18,464 | \$3,421,234 | 17,065 | \$3,244,341 | 16,005 | \$3,119,434 | 15,489 | \$3,100,049 | 15,178 | | Low-income
Housing
Credit | \$1,249 | 7 | NA | NA | NA | NA | \$7,085 | 14 | \$0 | 0 | | Nonrefundable
Alternative
Fuel Vehicle
Credit | \$401,630 | 352 | \$191,693 | 226 | \$198,390 | 171 | NA | NA | NA | NA | | Plastic Recycling Investment Credit | NR | NR | NR | NR | \$5,166 | 8 | \$5,537 | 32 | NR | NR | | Preservation
of Historic
Structures
Credit | NA \$178,324 | 25 | | Rural Jump-
Start Zone
Credit | NA \$8,329 | 7 | | School-
to-Career
Investment
Credit | \$4,914 | 8 | \$10,572 | 20 | \$37,519 | 48 | \$30,668 | 44 | \$26,363 | 37 | | | \$232,584,336 | 118,976 | \$215,360,214 | 132,145 | \$246,809,446 | 142,030 | \$318,366,774 | 498,965 | \$326,041,597 | 492,288 | | | | | | | | | | | | | All tax filing data is subject to change. This table represents a snapshot of the tax returns at the time the data was retrieved. ² Income tax year is generally defined as a tax year that begins any day in that calendar year. The 2015 credit data was updated in the 2018 Annual Report. ⁴The 2016 credit data was updated in the 2018 Annual Report because incomplete partial data was presented in the 2017 Annual Report. ⁵ May not sum to total due to rounding. NR - Not releasable due to confidentiality requirements. Total includes NR data. Per §39-21-113(4), C.R.S., data derived from taxpayer returns is aggregated in order to protect the confidentiality of individual taxpayers. It is the Department's practice to release aggregated data only when there are at least three taxpayers in a given category and none of them represents more than 80% of the total. NA - Not applicable Note: Enterprise Zone credits are reported in a separate table titled, "Individual and Corporate Enterprise Zone Credits." ### Corporate Income Tax Credits ¹ Income Tax Years 2012 to 2016 ² | | | | | | | Income tax rears 2012 to 2010 | | | | | |--|-----------|-----------------|-----------|-----------------|-----------|-------------------------------|-----------|-------------------|-----------|-----------------| | | | 2012 | | 2013 | | 2014 | | 2015 ³ | | 2016 4 | | Income Tax
Credit | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount
 Credits
Used | | Advanced industry investment tax Credit | NA | NA | NA | NA | NA | NA | NR | NR | \$0 | 0 | | Aircraft Manufacturer New Employee Credit | \$0 | 0 | NR | Alternative Fuel
Refueling Facility
Credit | \$0 | 0 | \$0 | 0 | \$0 | 0 | \$0 | 0 | NA | NA | | Authorized
Instream Flow
Incentive Credit | NA | NA | NR | NR | NR | NR | NA | NA | NA | NA | | Business Personal
Property Credit | NA | NA | NA | NA | NR | NR | \$10,446 | 29 | \$12,214 | 24 | | Certified Auction
Group License Fee
Credit | NA | NA | \$0 | 0 | \$0 | 0 | \$0 | 0 | \$0 | 0 | | Child Care Center Investment Credit | NR | NR | NR | NR | \$1,298 | 3 | \$0 | 0 | NR | NR | | Child Care
Contribution Credit | \$157,680 | 20 | \$599,832 | 75 | \$575,284 | 52 | \$558,991 | 71 | \$712,206 | 72 | | Colorado Works
Program Credit | NR | NR | NR | NR | \$0 | 0 | NR | NR | \$0 | 0 | | Contaminated
Land Redevelop-
ment Credit | \$0 | 0 | \$0 | 0 | \$0 | 0 | NR | NR | \$899,204 | 3 | | Crop and Livestock
Contribution Credit | \$0 | 0 | NR | NR | NR | NR | NR | NR | \$0 | 0 | | Employer Child
Care Facility
Investment Credit | \$0 | 0 | \$0 | 0 | \$0 | 0 | \$0 | 0 | \$0 | 0 | ¹ All tax filing data is subject to change. This table represents a snapshot of the tax returns at the time the data was retrieved. ² Income tax year is defined as a tax year that begins any day in that calendar year. ³The 2015 credit data was updated in the 2018 Annual Report. ⁴The 2016 credit data was updated in the 2018 Annual Report because incomplete partial data was presented in the 2017 Annual Report. ⁵ May not sum to total due to rounding. NR - Not releasable due to confidentiality requirements. Total includes NR data. Per §39-21-113(4), C.R.S., data derived from taxpayer returns is aggregated in order to protect the confidentiality of individual taxpayers. It is the Department's practice to release aggregated data only when there are at least three taxpayers in a given category and none of them represents NA - Not applicable Note: Enterprise Zone credits are reported in a separate table titled, "Individual and Corporate Enterprise Zone Credits." ### Corporate Income Tax Credits ¹ Income Tax Years 2012 to 2016² | | Income Tax Years 2012 to 201 | | | | | | 2016 | | | | |---|------------------------------|-----------------|-------------|-----------------|-------------|-----------------|-------------|-------------------|--------------|-----------------| | | | 2012 | | 2013 | | 2014 | | 2015 ³ | | 2016 4 | | Income Tax
Credit | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | Amount | Credits
Used | | Food Contributed
to Hunger Relief
Charitable
Organizations
Credit | NA | NA | NA | NA | NA | NA | \$0 | 0 | \$0 | 0 | | Gross
Conservation
Easement Credit | \$0 | 0 | \$0 | 0 | \$0 | 0 | \$94,335 | 6 | NR | NR | | Historic Property
Preservation Credit | NR | NR | NR | NR | \$0 | 0 | NR | NR | \$0 | 0 | | Innovative Motor
Vehicle Credit | \$324,763 | 7 | \$169,027 | 12 | NR | NR | \$1,334,546 | 6 | \$5,135,912 | 6 | | Job Growth
Incentive Credit | \$1,797,439 | 7 | \$2,868,561 | 12 | \$2,940,680 | 15 | \$6,077,523 | 16 | \$6,360,773 | 18 | | Low-income
Housing Credit | NR | NR | NA | NA | NA | NA | \$0 | 0 | \$0 | 0 | | New Investment Tax Credit | \$412,326 | 527 | \$392,351 | 555 | \$282,541 | 397 | \$252,330 | 354 | \$243,589 | 334 | | Nonrefundable
Alternative Fuel
Vehicle Credit | \$0 | 0 | \$0 | 0 | \$0 | 0 | NA | NA | NA | NA | | Old Investment
Tax Credit | NR | NR | \$92,416 | 14 | \$125,078 | 13 | \$220,076 | 17 | \$109,603 | 14 | | Preservation of
Historic Structures
Credit | NA \$0 | 0 | | Rural Jump-Start
Zone Credit | NA \$0 | 0 | | School-to-Career Investment Credit | \$0 | | NR | NR | \$0 | 0 | \$0 | 0 | \$0 | 0 | | Total 5 | \$16,131,092 | 579 | \$4,188,550 | 679 | \$4,492,203 | 492 | \$8,849,234 | 508 | \$13,630,711 | 475 | ¹ All tax filing data is subject to change. This table represents a snapshot of the tax returns at the time the data was retrieved. ² Income tax year is defined as a tax year that begins any day in that calendar year. ³The 2015 credit data was updated in the 2018 Annual Report. ⁴The 2016 credit data was updated in the 2018 Annual Report because incomplete partial data was presented in the 2017 Annual Report. ⁵ May not sum to total due to rounding. NR - Not releasable due to confidentiality requirements. Total includes NR data. Per §39-21-113(4), C.R.S., data derived from taxpayer returns is aggregated in order to protect the confidentiality of individual taxpayers. It is the Department's practice to release aggregated data only when there are at least three taxpayers in a given category and none of them represents NA - Not applicable Note: Enterprise Zone credits are reported in a separate table titled, "Individual and Corporate Enterprise Zone Credits." ### Individual and Corporate Enterprise Zone Credits ¹ Income Tax Year 2016² | _ | | | | | |--|--------------|-----------------|--------------|-----------------| | | lr | ndividual | С | orporate | | Income Tax Credit | Amount | Credits
Used | Amount | Credits
Used | | Enterprise Zone Agricultural Processing Employee Credit | \$86,889 | 27 | NR | NR | | Enterprise Zone Commercial Vehicle Investment Tax Credit | \$21,413 | 15 | NR | NR | | Enterprise Zone Contribution to Enterprise Zone Administrator Credit | \$8,876,361 | 11,981 | \$454,134 | 128 | | Enterprise Zone Employee Health Insurance Credit | \$213,791 | 105 | \$290,235 | 17 | | Enterprise Zone Enhanced Rural Agricultural Processing Employee Credit | \$4,086 | 6 | \$0 | 0 | | Enterprise Zone Enhanced Rural New Business Facility Employee Credit | \$188,927 | 109 | \$102,020 | 8 | | Enterprise Zone Investment Tax Credit | \$5,598,126 | 2,939 | \$10,798,907 | 262 | | Enterprise Zone Job Training Program Credit | \$489,943 | 439 | \$1,108,297 | 39 | | Enterprise Zone New Business Facility Employee Credit | \$1,303,120 | 636 | \$1,989,041 | 62 | | Enterprise Zone Renewable Energy Investment
Credit - Nonrefundable | \$24,686 | 22 | NR | NR | | Enterprise Zone Renewable Energy Investment Credit - Refundable | \$44,663 | 34 | NR | NR | | Enterprise Zone Research and Experimental Activities Credit | \$309,581 | 223 | \$333,367 | 26 | | Enterprise Zone Vacant Commercial Building Rehabilitation Credit | \$267,460 | 107 | NR | NR | | Total ³ | \$17,429,046 | 16,643 | \$16,003,471 | 548 | All tax filing data is subject to change. This table represents a snapshot of the tax returns at the time the data was retrieved. Income tax year (ITY) is defined as a tax year that begins any day in that calendar year. Only ITY 2016 is presented in this table because data is not available in this detail for prior years. ³ May not sum to total due to rounding. NR - Not releasable due to confidentiality requirements. Total includes NR data. Per §39-21-113(4), C.R.S., data derived from taxpayer returns is aggregated in order to protect the confidentiality of individual taxpayers. It is the Department's practice to release aggregated data only when there are at least three taxpayers in a given category and none of them represents more than 80% of ### **Individual Income Tax Voluntary Contributions** Fiscal Years 2014 to 2018 | Nongame and Endangered Wildlife Cash Fund | | | | | | | | | | |---|---------------------|-----------|---------|--|--|--|--|--|--| | Year | Number of donations | Amount | Average | | | | | | | | 2018 | 11,859 | \$167,038 | \$14.09 | | | | | | | | 2017 | 14,692 | \$175,898 | \$11.97 | | | | | | | | 2016 | 16,671 | \$245,550 | \$14.73 | | | | | | | | 2015 | 8,706 | \$110,402 | \$12.68 | | | | | | | | 2014 | 11,593 | \$160,353 | \$13.83 | | | | | | | #### Colorado Domestic Abuse Program Fund Number of Year Amount Average donations 11,591 \$157,847 \$13.62 2018 2017 12,850 \$168,265 \$13.09 2016 14,793 \$186,765 \$12.63 2015 7,599 \$111,080 \$14.62 2014 9,954 \$129,110 \$12.97 | Homeless Prevention Activities Program Fund | | | | | | | | | | |---|---------------------|-----------|---------|--|--|--|--|--|--| | Year | Number of donations | Amount | Average | | | | | | | | 2018 | 10,345 | \$136,666 | \$13.21 | | | | | | | | 2017 | 11,540 | \$153,745 | \$13.32 | | | | | | | | 2016 | 13,677 | \$172,918 | \$12.64 | | | | | | | | 2015 | 6,713 | \$96,465 | \$14.37 | | | | | | | | 2014 | 8,782 | \$109,403 | \$12.46 | | | | | | | | Western Slope Military Veterans Cemetery Fund | | | | | |---|---------------------|----------|---------|--| | Year | Number of donations | Amount | Average | | | 2018 | 4,079 | \$32,898 | \$8.07 | | | 2017 | 4,485 | \$36,675 | \$8.18 | | | 2016 | 5,577 | \$47,661 | \$8.55 | | | 2015 | 3,036 | \$26,064 | \$8.58 | | | 2014 | 4,190 | \$34,556 | \$8.25 | | | Special Olympics of Colorado Fund | | | | | |-----------------------------------|---------------------|-----------|---------|--| | Year | Number of donations | Amount | Average | | | 2018 | 7,188 | \$87,594 | \$12.19 | | | 2017 | 7,790 | \$91,711 | \$11.77 | | | 2016 | 9,795 | \$112,973 | \$11.53 | | | 2015 | 36 | \$297 | \$8.25 | | | 2014 | 85 | \$1,065 | \$12.53 | | | Colorac | Colorado Youth Corps Association Fund | | | | | |---------|---------------------------------------|----------|---------|--|--| | Year | Number of donations | Amount | Average | | | | 2018 | 3,170 | \$20,585 | \$6.49 | | | | 2017 | 3,503 | \$21,652 | \$6.18 | | | | 2016 | 4,671 | \$31,726 | \$6.79 | | | | 2015 | NA | NA | NA | | | | 2014 | NA | NA | NA | | | | Colorac | Colorado Health Rivers Fund | | | | |-------------------|-----------------------------|----------|---------
--| | Year | Number of donations | Amount | Average | | | 2018 | 8,291 | \$91,015 | \$10.98 | | | 2017 | 7,998 | \$82,341 | \$10.30 | | | 2016 ² | 590 | \$7,606 | \$12.89 | | | 2015 | 6,446 | \$74,581 | \$11.57 | | | 2014 | 8,693 | \$95,635 | \$11.00 | | | Alzheimer's Association Fund | | | | | |------------------------------|---------------------|-----------|---------|--| | Year | Number of donations | Amount | Average | | | 2018 | 7,233 | \$101,758 | \$14.07 | | | 2017 | 7,247 | \$91,980 | \$12.69 | | | 2016 ² | 538 | \$9,857 | \$18.32 | | | 2015 | 5,835 | \$84,589 | \$14.50 | | | 2014 | 7,541 | \$105,212 | \$13.95 | | ¹ This table represents total gross collections each fiscal year (July 1st through June 30th). Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. ² Some voluntary contribution organizations that appeared on 2014 and prior income tax returns were not included on the 2015 income tax return based on statutory rules regarding aggregate contribution thresholds. The Fiscal Year 2015 values reported for these voluntary contributions are for amended, late and /or extension filers who made donations on 2014 and prior income tax returns. HB 16-1297 modified the rules regarding voluntary contribution listings on the individual income tax return, and funds previously dropped were added back to the returns beginning in income tax year 2016 (which are reported in part in Fiscal Year 2017). ³This income tax voluntary contribution fund is new and reflects collections from January 2018 through June 2018. ⁴The total represents the sum of all itemized contributions in this report in addition to contributions to funds that appeared on prior year forms. Voluntary contribution funds that meet the criteria for inclusion on the most current individual income tax return are the only funds itemized in this report each year. ⁵ May not sum to total due to rounding. NA - Not applicable ### **Individual Income Tax Voluntary Contributions** Fiscal Years 2014 to 2018 | Pet Overpopulation Fund | | | | | |-------------------------|---------------------|-----------|---------|--| | Year | Number of donations | Amount | Average | | | 2018 | 11,355 | \$149,917 | \$13.20 | | | 2017 | 12,277 | \$147,514 | \$12.02 | | | 2016 | 14,424 | \$179,089 | \$12.42 | | | 2015 | 7,780 | \$104,026 | \$13.37 | | | 2014 | 11,178 | \$142,189 | \$12.72 | | | Military Family Relief Fund | | | | | |-----------------------------|---------------------|-----------|---------|--| | Year | Number of donations | Amount | Average | | | 2018 | 8,391 | \$128,047 | \$15.26 | | | 2017 | 9,529 | \$161,604 | \$16.96 | | | 2016 | 12,305 | \$196,857 | \$16.00 | | | 2015 | 6,378 | \$111,819 | \$17.53 | | | 2014 | 9,346 | \$162,421 | \$17.38 | | | Public E | Education Fund | | | |----------|---------------------|-----------|---------| | Year | Number of donations | Amount | Average | | 2018 | 8,064 | \$104,124 | \$12.91 | | 2017 | 8,807 | \$115,980 | \$13.17 | | 2016 | 9,218 | \$108,239 | \$11.74 | | 2015 | 4,348 | \$59,336 | \$13.65 | | 2014 | 6,334 | \$72,190 | \$11.40 | | American Red Cross Fund | | | | | |-------------------------|---------------------|----------|---------|--| | Year | Number of donations | Amount | Average | | | 2018 | 7,150 | \$87,996 | \$12.31 | | | 2017 | 7,792 | \$91,503 | \$11.74 | | | 2016 | 8,585 | \$98,087 | \$11.43 | | | 2015 | NA | NA | NA | | | 2014 | NA | NA | NA | | | Colorac | lo Cancer Fund | | | |-------------------|---------------------|----------|---------| | Year | Number of donations | Amount | Average | | 2018 | 6,487 | \$72,272 | \$11.14 | | 2017 | 6,607 | \$69,891 | \$10.58 | | 2016 ² | 455 | \$5,095 | \$11.20 | | 2015 | 4,726 | \$48,846 | \$10.34 | | 2014 | 7,244 | \$81,844 | \$11.30 | | Make-A | Make-A-Wish Foundation of Colorado Fund | | | | | |-------------------|---|-----------|---------|--|--| | Year | Number of donations | Amount | Average | | | | 2018 | 7,209 | \$89,612 | \$12.43 | | | | 2017 | 7,836 | \$94,951 | \$12.12 | | | | 2016 ² | 547 | \$5,866 | \$10.72 | | | | 2015 | 5,810 | \$69,063 | \$11.89 | | | | 2014 | 9,231 | \$125,992 | \$13.65 | | | | Unwant | ed Horse Fund | | | |-------------------|---------------------|----------|---------| | Year | Number of donations | Amount | Average | | 2018 | 7,885 | \$97,804 | \$12.40 | | 2017 | 7,797 | \$87,647 | \$11.24 | | 2016 ² | 530 | \$8,267 | \$15.60 | | 2015 | 5,666 | \$68,862 | \$12.15 | | 2014 | 7,590 | \$89,849 | \$11.84 | | Colorado Multiple Sclerosis Fund | | | | | | | |----------------------------------|---------------------|----------|---------|--|--|--| | Year | Number of donations | Amount | Average | | | | | 2018 | 4,517 | \$47,333 | \$10.48 | | | | | 2017 | 5,127 | \$54,768 | \$10.68 | | | | | 2016 ² | 389 | \$5,307 | \$13.64 | | | | | 2015 | 3,667 | \$54,181 | \$14.78 | | | | | 2014 | 4,838 | \$58,074 | \$12.00 | | | | ¹ This table represents total gross collections each fiscal year (July 1st through June 30th). Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. NA - Not applicable ²Some voluntary contribution organizations that appeared on 2014 and prior income tax returns were not included on the 2015 income tax return based on statutory rules regarding aggregate contribution thresholds. The Fiscal Year 2015 values reported for these voluntary contributions are for amended, late and /or extension filers who made donations on 2014 and prior income tax returns. HB 16-1297 modified the rules regarding voluntary contribution listings on the individual income tax return, and funds previously dropped were added back to the returns beginning in income tax year 2016 (which are reported in part in Fiscal Year 2017). This income tax voluntary contribution fund is new and reflects collections from January 2018 through June 2018. The total represents the sum of all itemized contributions in this report in addition to contributions to funds that appeared on prior year forms. Voluntary contribution funds that meet the criteria for inclusion on the most current individual income tax return are the only funds itemized in this report each year. ⁵ May not sum to total due to rounding. 2014 ## BY THE NUMBERS - TAX ### **Individual Income Tax Voluntary Contributions** NA | Colorado for Healthy Landscapes Fund | | | | | | | |--------------------------------------|---------------------|----------|---------|--|--|--| | Year | Number of donations | Amount | Average | | | | | 2018 | 4,123 | \$30,394 | \$7.37 | | | | | 2017 | 4,345 | \$34,889 | \$8.03 | | | | | 2016 | 4,718 | \$34,916 | \$7.40 | | | | | 2015 | NA | NA | NA | | | | NA | Habitat for Humanity of Colorado Fund | | | | | | | |---------------------------------------|---------------------|-----------|---------|--|--|--| | Year | Number of donations | Amount | Average | | | | | 2018 | 7,471 | \$96,591 | \$12.93 | | | | | 2017 | 8,161 | \$101,963 | \$12.49 | | | | | 2016 | 9,471 | \$110,936 | \$11.71 | | | | | 2015 | NA | NA | NA | | | | | 2014 | NA | NA | NA | | | | | Urban I | Peak Fund ³ | | | |---------|------------------------|----------|---------| | Year | Number of donations | Amount | Average | | 2018 | 6,144 | \$84,117 | \$13.69 | | 2017 | NA | NA | NA | | 2016 | NA | NA | NA | | 2015 | NA | NA | NA | | 2014 | NA | NA | NA | Fiscal Years 2014 to 2018 | Family | Family Caregiver Fund ³ | | | | | | | | |--------|------------------------------------|----------|---------|--|--|--|--|--| | Year | Number of donations | Amount | Average | | | | | | | 2018 | 4,147 | \$29,596 | \$7.14 | | | | | | | 2017 | NA | NA | NA | | | | | | | 2016 | NA | NA | NA | | | | | | | 2015 | NA | NA | NA | | | | | | | 2014 | NA | NA | NA | | | | | | | Total 4, 5 | | | | |------------|---------------------|-------------|---------| | Year | Number of donations | Amount | Average | | 2018 | 147,946 | \$1,831,265 | \$12.38 | | 2017 | 155,768 | \$1,838,669 | \$11.80 | | 2016 | 136,259 | \$1,620,077 | \$11.89 | | 2015 | 82,335 | \$1,117,197 | \$13.57 | | 2014 | 115,927 | \$1,495,765 | \$12.90 | ¹ This table represents total gross collections each fiscal year (July 1st through June 30th). Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. NA ² May not sum to total due to rounding. #### Alternative Minimum Tax Income Tax Years 2012 to 2016 2013 2014 2015 2012 2016 Amount Amount Amount Amount Filings Filings Filings Filings Filings Amoun \$5,000,234 2,287 \$5,558,007 2,349 \$6,240,769 2,321 \$5,681,836 2,751 \$7,209,260 2,914 Individual \$436,149 355 \$388,602 \$244,759 292 \$758,569 300 \$718,619 Fiduciary 286 353 Total 2 \$5,946,609 | 2,635 | \$6,485,528 | 2,613 \$6,440,405 3,051 \$7,927,879 3,267 \$5,436,383 | 2,642 1 Income tax year is generally defined as a tax year that begins any day in that calendar year. ² Some voluntary contribution organizations that appeared on 2014 and prior income tax returns were not included on the 2015 income tax return based on statutory rules regarding aggregate contribution thresholds. The Fiscal Year 2015 values reported for these voluntary contributions are for amended, late and /or extension filers who made donations on 2014 and prior income tax returns. HB 16-1297 modified the rules regarding voluntary contribution listings on the individual income tax return, and funds previously dropped were added back to the returns beginning in income tax year 2016 (which are reported in part in Fiscal Year 2017). ³This income tax voluntary contribution fund is new and reflects collections from January 2018 through June 2018. ⁴The total represents the sum of all itemized
contributions in this report in addition to contributions to funds that appeared on prior year forms. Voluntary contribution funds that meet the criteria for inclusion on the most current individual income tax return are the only funds itemized in this report each year. ⁵ May not sum to total due to rounding. NA - Not applicable #### Property Tax/Rent/Heat Credit Rebates Fiscal Years 2014 to 2018 ¹ | Year | Number of Rebates Issued ² | Total Rebates Issued | Average Rebate
Installment | |------|---------------------------------------|----------------------|-------------------------------| | 2018 | 41,655 | \$5,783,028 | \$139 | | 2017 | 44,630 | \$6,034,957 | \$135 | | 2016 | 48,917 | \$6,638,897 | \$136 | | 2015 | 45,369 | \$5,669,064 | \$125 | | 2014 | 58,344 | \$6,086,470 | \$104 | ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late, and/or corrected filings. Some prior year figures were modified to utilize updated information since the previous year's annual report. #### Income Tax Refunds Issued Fiscal Years 2015 to 2018 ¹ | | | Fiscal Years 2015 to 2018 ' | | | | | |--------------------------|----------------------|-----------------------------|---|----------------------------------|---------------------------------|--| | Year | Number of
Refunds | Income Tax
Refunds | Article X
Section 20
Refunds ² | Total
Refunds ^{3, 4} | Average
Refund Per
Return | | | Individual | | | | | | | | 2018 | 1,909,075 | \$1,075,685,102 | \$25,055 | \$1,075,710,157 | \$563 | | | 2017 | 1,907,448 | \$1,051,186,788 | \$5,976,627 | \$1,057,163,415 | \$559 | | | 2016 | 2,035,872 | \$995,675,392 | \$55,725,688 | \$1,051,401,080 | \$522 | | | 2015 | 1,659,143 | \$811,700,410 | \$0 | \$811,700,410 | \$489 | | | Corporate | | | | | | | | 2018 | 4,309 | \$112,410,285 | NA | \$112,410,285 | \$26,087 | | | 2017 | 4,599 | \$112,361,923 | NA | \$112,361,923 | \$24,432 | | | 2016 | 4,434 | \$95,698,078 | NA | \$95,698,078 | \$21,583 | | | 2015 | 4,179 | \$108,218,874 | NA | \$108,218,874 | \$25,896 | | | Fiduciary | | | | | | | | 2018 | 4,008 | \$8,507,933 | NA | \$8,507,933 | \$2,123 | | | 2017 | 3,873 | \$9,074,009 | NA | \$9,074,009 | \$2,387 | | | 2016 | 3,353 | \$11,795,703 | NA | \$11,795,703 | \$3,625 | | | 2015 | 3,060 | \$5,251,247 | NA | \$5,251,247 | \$1,770 | | | Partnership ⁵ | | | | | | | | 2018 | 2,938 | \$14,862,305 | NA | \$14,862,305 | \$5,059 | | | 2017 | 2,832 | \$12,526,537 | NA | \$12,526,537 | \$4,423 | | | 2016 | 2,544 | \$11,831,668 | NA | \$11,831,668 | \$4,651 | | | 2015 | 2,187 | \$9,356,406 | NA | \$9,356,406 | \$4,278 | | ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior year figures were modified to utilize updated information since the previous Annual Report. ² Recipients of the property tax and heat credit rebate may receive more than one rebate installment per year, depending on when they file. Applicants have up to two years to file a claim. Rebates are typically issued in quarterly installments. ²This column reflects the dollar amount for refunds administered through individual income tax forms that were processed based on the requirements of Article X Section 20 of the State Constitution, also referred to as the Taxpayer's Bill of Rights (TABOR). State revenue is capped through the spending limits established by TABOR. The legislature may determine statutorily how the excess revenue is refunded. This refund was able to be claimed by taxpayers in income tax year 2015. ³ Refunds include refund intercepts, income tax checkoffs, refunds issued and refund cancels. The figures do not include property tax/rent/heat credit (PTC) rebates. ⁴May not sum to total due to rounding. ⁵ Partnership refunds only represent refunds associated with payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite return. This excludes refunds associated with income tax payments of partners who submit their payments through other income tax return types (individual, fiduciary and corporate), and thus is only a partial summary of partnership refunds. NA - Not applicable | Incom | Income Tax Cash Flow (millions of dollars) | | | | | | | | |----------|--|-----------------------|----------------------|----------------------|--|----------------------|---------------------------------|--| | | | | | | | Fiscal Years | 2015 to 2018 ¹ | | | Year | Tax
Withheld | Estimated
Payments | Cash with
Returns | Gross
Collections | Article X
Section 20
(TABOR)
Refunds ² | Refunds ³ | Net
Collections ⁴ | | | Individu | al ² | | | | | | | | | 2018 | \$6,061.3 | \$1,608.9 | \$857.3 | \$8,527.6 | \$0.0 | \$1,075.7 | \$7,451.9 | | | 2017 | \$5,642.8 | \$1,414.3 | \$745.4 | \$7,802.5 | \$6.0 | \$1,051.2 | \$6,745.4 | | | 2016 | \$5,324.2 | \$1,327.5 | \$752.3 | \$7,404.0 | \$55.7 | \$995.7 | \$6,352.6 | | | 2015 | \$5,062.9 | \$1,283.1 | \$731.7 | \$7,077.7 | \$0.0 | \$811.7 | \$6,266.0 | | | Corpora | ate | | | | | | | | | 2018 | NA | \$682.2 | \$90.4 | \$772.5 | NA | \$112.4 | \$660.1 | | | 2017 | NA | \$488.7 | \$57.0 | \$545.6 | NA | \$112.4 | \$433.3 | | | 2016 | NA | \$562.9 | \$60.8 | \$623.7 | NA | \$95.7 | \$528.0 | | | 2015 | NA | \$603.5 | \$89.5 | \$693.0 | NA | \$108.2 | \$584.7 | | | Fiduciar | γ | | | | | | | | | 2018 | NA | \$46.4 | \$20.5 | \$67.0 | NA | \$8.5 | \$58.5 | | | 2017 | NA | \$32.5 | \$17.2 | \$49.6 | NA | \$9.1 | \$40.6 | | | 2016 | NA | \$35.1 | \$19.3 | \$54.4 | NA | \$11.8 | \$42.6 | | | 2015 | NA | \$48.6 | \$17.0 | \$65.6 | NA | \$5.3 | \$60.3 | | | Partners | ship ⁵ | | | | | | | | | 2018 | NA | \$108.9 | \$28.5 | \$137.4 | NA | \$14.9 | \$122.5 | | | 2017 | NA | \$84.3 | \$23.5 | \$107.8 | NA | \$12.5 | \$95.3 | | | 2016 | NA | \$85.3 | \$24.6 | \$110.0 | NA | \$11.8 | \$98.1 | | | 2015 | NA | \$72.9 | \$20.7 | \$93.7 | NA | \$9.4 | \$84.3 | | Ollections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior year figures were modified to utilize updated information since the previous year's annual report. 2 This column reflects the dollar amount for refunds administered through individual income tax forms that were processed based on the requirements of Article X Section 20 of the State Con- ### Number of Paper and Electronic Sales Tax Returns Filed ¹ | Fiscal | Years | 2014 | to | 2018 | 2 | |---------------|-------|------|----|------|---| |---------------|-------|------|----|------|---| | Return Format | 2014 | 2015 | 2016 | 2017 | 2018 | |---------------|-----------|-----------|-----------|-----------|-----------| | Paper | 892,242 | 676,282 | 544,144 | 465,270 | 369,843 | | Electronic | 1,353,183 | 1,656,733 | 1,897,347 | 2,139,369 | 2,487,670 | | % Electronic | 60% | 71% | 78% | 82% | 87% | ¹This table only summarizes Colorado Retail Sales Tax Returns (Form DR 0100). stitution, also referred to as the Taxpayer's Bill of Rights (TABOR). State revenue is capped through the spending limits established by TABOR. The legislature may determine statutorily how the excess revenue is refunded. This refund was able to be claimed by taxpayers in income tax year 2015. $^{^{\}rm 3}\mbox{Refunds}$ include short-checks and withholdings refunds, intercepts and check-offs. ⁴May not sum to total due to rounding. ⁵ Partnership tax collections only represent payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite return. This excludes income tax payments of partners who submit their payments through other income tax return types (individual, fiduciary and corporate), and thus is only a partial summary of partnership tax collections. NA - Not applicable ²The filing period date is used to determine the fiscal year. #### State Sales and Use Tax Net Collections (thousands of dollars) Fiscal Years 2014 to 2018 ¹ | Year | Sales
Tax | Consumer
Use Tax | Retailer
Use Tax | Total ² | Percent
Change | |------|--------------|---------------------|---------------------|--------------------|-------------------| | 2018 | \$2,906,717 | \$121,158 | \$184,034 | \$3,211,909 | 7.8% | | 2017 | \$2,719,778 | \$109,037 | \$149,567 | \$2,978,382 | 4.9% | | 2016 | \$2,596,355 | \$111,227 | \$132,591 | \$2,840,173 | 0.8% | | 2015 | \$2,561,913 | \$123,175 | \$132,685 | \$2,817,773 | 7.8% | | 2014 | \$2,371,992 | \$116,268 | \$125,209 | \$2,613,469 | 8.1% | Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. ² May not sum to total due to rounding. ### **Net Cigarette Tax Collections and Distributions** Fiscal Years 2014 to 2018 ¹ | Year | General Fund
Net Collections | Health-Related
Programs
(Amendment 35)
Net Collections | Total Net
Collections ² | City/County
Distributions | |------|---------------------------------|---|---------------------------------------|------------------------------| | 2018 | \$34,593,195 | \$115,310,651 | \$149,903,846 | \$11,130,719 | | 2017 | \$36,666,057 | \$122,220,188 | \$158,886,245 | \$11,631,127 | | 2016 | \$37,485,576 | \$124,951,918 | \$162,437,494 | \$11,736,297 | | 2015 | \$37,284,089 | \$124,280,298 | \$161,564,387 | \$11,862,271 | | 2014 | \$37,078,620 | \$123,595,398 | \$160,674,018 | \$11,693,193 | Collections reported are not limited to
amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late, and/or corrected filings. ² May not sum to total due to rounding. ### Packages of Cigarettes Taxed (millions of packages) Fiscal Years 2014 to 2018 | | | | | 1 10001 10010 | 110001100102011102010 | | |----------|------|------|------|---------------|-----------------------|--| | | 2014 | 2015 | 2016 | 2017 | 2018 | | | Packages | 193 | 194 | 195 | 191 | 199 | | #### **Net Tobacco Products Tax Collections** Fiscal Years 2014 to 2018 ¹ | Year | General Fund Gross
Collections | Refunds and
Short Checks | Health-Related
Programs
(Amendment 35)
Net Collections | Total Net
Collections ² | |------|-----------------------------------|-----------------------------|---|---------------------------------------| | 2018 | \$21,607,524 | \$434 | \$22,368,854 | \$43,976,813 | | 2017 | \$20,335,120 | (\$132,953) | \$20,909,983 | \$41,112,150 | | 2016 | \$19,163,193 | (\$16,778) | \$19,625,160 | \$38,771,575 | | 2015 | \$17,518,636 | (\$13,579) | \$17,947,156 | \$35,452,213 | | 2014 | \$16,547,093 | (\$7,423) | \$16,934,227 | \$33,473,897 | Ollections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. ² May not sum to total due to rounding. ### Colorado Net Severance Tax Collections Fiscal Years 2014 to 2018 | Year | Oil and Gas | Other ² | Total ³ | |--------|----------------|--------------------|--------------------| | 2018 | \$96,108,353 | \$6,613,885 | \$102,722,238 | | 2017 4 | (\$14,288,549) | \$7,093,125 | (\$7,195,424) | | 2016 | \$79,021,239 | \$5,055,024 | \$84,076,263 | | 2015 | \$284,673,385 | \$8,011,937 | \$292,685,322 | | 2014 | \$235,199,630 | \$9,887,724 | \$245,087,354 | ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior year figures were modified to utilize updated information since the previous year's annual report. ⁴ In Fiscal Year 2017, refunds exceeded collections. All values are on a cash basis. | Marijuana Sales | | | | | | |--------------------------------|---------------------------------------|---------------|-----------------|-----------------|-------------------| | | Fiscal Years 2014 to 20 ⁻¹ | | | | ears 2014 to 2018 | | Marijuana Sales | 2014 ¹ | 2015 | 2016 | 2017 | 2018 | | Medical Marijuana ² | \$193,094,556 | \$380,297,967 | \$444,050,728 | \$437,447,331 | \$371,065,316 | | Retail Marijuana 3 | \$114,271,386 | \$439,872,176 | \$700,249,462 | \$998,628,410 | \$1,157,431,174 | | Total ⁴ | \$307,365,942 | \$820,170,143 | \$1,144,300,190 | \$1,436,075,741 | \$1,528,496,490 | Sale of retail marijuana began January 1, 2014. Marijuana data for Fiscal Year 2014 includes marijuana tax and sales data beginning January 1, 2014. The "Other" classification includes severance tax collections for coal, molybdenum and metallic minerals. ³ May not sum to total due to rounding. ²This row summarizes medical marijuana sales (gross sales minus wholesale) and sales of accessories/other products that do not contain medical marijuana as reported on the State Retail Sales Tax Return (DR 0100). ³ This row summarizes retail marijuana sales (gross sales minus wholesale) as reported on the Retail Marijuana Sales Tax Return. The values do not include sales of accessories/other products that do not contain retail marijuana. ⁴ May not sum to total due to rounding. NA - Not applicable ## BY THE NUMBERS - TAX | Marijuana Taxes and Fees | | | | | | |---|----------------------|---------------|-------------------|---------------|-------------------| | | | | | Fiscal Yea | rs 2014 to 2018 | | Sales Tax Collected
(Transfer to Marijuana Tax Cash Fund
2.9% rate) | 2014 ¹ | 2015 | 2016 | 2017 | 2018 ² | | Medical Marijuana | \$10,562,577 | \$10,409,340 | \$12,150,626 | \$12,422,012 | \$10,605,146 | | Retail Marijuana ² | \$2,706,299 | \$11,816,410 | \$19,410,953 | \$28,147,430 | \$5,213,270 | | Total ³ | \$13,268,876 | \$22,225,749 | \$31,561,579 | \$40,569,441 | \$15,818,416 | | Retail Marijuana Sales Tax
Collected (10% rate 4 or 15% rate 5) | 2014 ^{1, 4} | 2015 4 | 2016 4 | 2017 4 | 2018 5 | | Local Government Distribution (15% of total ⁴ or 10% of total ⁵) | \$1,353,571 | \$6,272,356 | \$10,083,825 | \$14,744,561 | \$17,235,464 | | Total Retained by the State (85% of total ⁴ or 90% of total ⁵) | \$7,668,035 | \$35,543,542 | \$57,141,737 | \$83,552,899 | \$149,968,558 | | Marijuana Tax Cash Fund
Transfer ⁵ | \$7,668,035 | \$35,543,542 | \$57,141,737 | \$83,552,899 | \$110,004,599 | | Public School Fund 5 | NA | NA | NA | NA | \$30,000,000 | | General Fund ⁵ | NA | NA | NA | NA | \$9,963,959 | | Collections Not Yet Allocated ⁶ | \$1,746 | \$201,900 | (\$131,038) | \$127,793 | (\$17,191) | | Total ³ | \$9,023,352 | \$42,017,797 | \$67,094,524 | \$98,425,253 | \$167,186,831 | | Retail Marijuana Excise
Tax Collected (15% rate) | 2014 ¹ | 2015 | 2016 ⁷ | 2017 7 | 2018 ⁷ | | Public School Capital
Construction Assistance | | | | | | | Fund Transfer (BEST) 7 | \$3,012,860 | \$23,949,565 | \$40,000,000 | \$40,000,000 | \$40,000,000 | | Public School Fund | NA | NA | \$2,450,958 | \$31,558,384 | \$27,752,967 | | Collections Not Yet Allocated ⁶ | \$1,979 | \$46,211 | \$179,881 | (\$135,277) | \$207,244 | | Total ³ | \$3,014,839 | \$23,995,775 | \$42,630,839 | \$71,423,107 | \$67,960,211 | | Total Taxes 3 | \$25,307,067 | \$88,239,322 | \$141,286,942 | \$210,417,802 | \$250,965,457 | | Marijuana Licenses and
Application Fees Collected
(Transfer to Marijuana Cash Fund) | 2014 ¹ | 2015 | 2016 | 2017 | 2018 | | Marijuana Fees | \$9,542,769 | \$14,155,854 | \$15,414,076 | \$13,047,252 | \$12,801,351 | | Total Taxes and Fees ³ | \$34,849,836 | \$102,395,175 | \$156,701,018 | \$223,465,054 | \$263,766,809 | | 10.1 | | | | | | Sale of retail marijuana began January 1, 2014. Marijuana data for Fiscal Year 2014 includes marijuana tax and sales data beginning January 1, 2014. Per §39-26-729, C.R.S., retail marijuana, retail marijuana products and retail marijuana concentrates sold beginning July 1, 2017 are exempt from the 2.9% state sales tax; however, products that do not contain marijuana (i.e., accessories) are still subject to the 2.9% state sales tax. ³ May not sum to total due to rounding. ⁴ For Fiscal Years 2014-2017, the retail marijuana sales tax on the sale of retail marijuana, retail marijuana products and retail marijuana concentrates was 10%, the local government distribution was 15% and the total retained by the state was 85%. ⁵ Starting in Fiscal Year 2018, per §39-28.8-202, C.R.S., the retail marijuana sales tax on the sale of retail marijuana, retail marijuana products and retail marijuana concentrates increased from 10% to 15% the local government distribution was reduced to 10% and the marijuana tax cash fund transfer was increased to 90%. Per §39-28.8-203, C.R.S., a portion of the state share of the retail marijuana sales tax received in Fiscal Year 2018 is divided between the marijuana tax cash fund, the state public school fund and the general fund. The first thirty million dollars shall be transferred to the state public school fund and any amount remaining stays in the general fund. The first month that reflects these changes is August, 2017. ⁶This indicates those receipts that have posted to the accounting system but have not yet been reconciled to the relevant sales/excise tax return. These receipts may affect the precision of the calculations to transfer or distribute the sales/excise taxes to their proper disposition. ⁷ Per §39-28.8-305, C.R.S., the first 40 million dollars of retail marijuana excise tax received each fiscal year shall be transferred to the public school capital construction assistance fund (Building Excellent Schools Today, BEST), and any amount remaining shall be transferred to the public school fund. NA - Not applicable #### Gross Receipts Realized (Net Collections) by Source Fiscal Years 2015 to 2018 **State Taxes** 2015 2016 2017 2018 Sales, Use and Excise \$42,074,458 \$44,116,397 \$45,671,281 \$46,988,947 Alcoholic Beverages Aviation Fuel \$30,833,843 \$16,545,251 \$23,980,040 \$28,731,899 \$162,437,494 Cigarette \$149,903,846 \$161,564,387 \$158,886,245 Highway Fuel \$598,462,449 \$611,270,615 \$629,809,824 \$647,230,168 Limited Stakes Gaming & Racing \$110,251,037 \$116,993,800 \$117,217,775 \$124,714,406 Medical Marijuana Sales Tax \$10,409,340 \$12,150,626 \$12,422,012 \$10,605,146 Retail Marijuana Excise Tax \$23,995,775 \$42,630,839 \$71,423,107 \$67,960,211 Retail Marijuana Sales Tax \$11,816,410 \$19,410,953 \$28,147,430 \$5,213,270 Retail Marijuana Special Sales \$42,017,797 \$67,094,524 \$98,425,253 \$167,190,845 Sales \$2,561,912,717 \$2,596,355,335 \$2,719,778,355 \$2,906,717,432 **Tobacco Products** \$35,452,212 \$38,771,575 \$41,112,150 \$43,976,813 Use \$255,860,091 \$243,817,991 \$258,603,724 \$305,192,045 Subtotal² \$3,884,650,516 \$3,971,595,400 \$4,205,477,196 \$4,504,425,027 2015 2016 2017 2018 Income Individual 3 \$6,265,989,913 \$6,408,294,486 \$6,751,356,491 \$7,451,886,967 \$584,747,847 \$527,975,093 \$433,281,472 \$660,134,509 Corporate **Fiduciary** \$60,348,290 \$42,604,925 \$40,551,342 \$58,479,509 Partnership 4 \$84,306,033 \$98,134,562 \$95,261,597 \$122,544,196 Subtotal² \$7,077,009,065 \$8,293,045,181 \$6,995,392,083 \$7,320,450,903 Severance 5 2015 2016 2017 2018 \$84,076,263 (\$7,195,424) \$292,685,322 Severance Continued on Page 73 \$102,722,238 ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due
to amended, late and/or corrected filings. Some prior-year figures were modified to utilize updated information since the previous year's annual report. ² May not sum to total due to rounding. ³This value does not include refunds administered through individual income tax forms that were processed based on the requirements of Article X Section 20 of the State Constitution, also referred to as the Taxpayer's Bill of Rights (TABOR). ⁴Partnership tax collections only represent payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite return. This excludes income tax payments of partners who submit their payments through other income tax return types (individual, fiduciary and corporate), and thus is only a partial summary of partnership tax collections. ⁵ In fiscal year 2017, severance tax refunds exceeded collections. All values are on a cash basis. Collections increased in fiscal year 2018. All values are on a cash basis. ⁶Revenue Department Service Fees are included in this line item. ⁷ This category includes miscellaneous motor vehicle record fees and surcharges that were not included elsewhere. There were no accounting transactions recorded in Fiscal Year 2017 for the items included in this category. ⁸The Department of Revenue no longer collects these taxes or fees. Amounts reported may reflect accounting adjustments. ⁹Collections not yet allocated are receipts that have posted to the accounting system but have not yet been reconciled to the relevant revenue category. These amounts are newly reported beginning with the 2018 Annual Report. ¹⁰ Estate Tax collections are included among miscellaneous receipts. ¹¹ Local taxes are collected on behalf of local governments ¹² The Health Service District Taxes began on January 1, 2016. The district expanded on January 1, 2018. # Gross Receipts Realized (Net Collections) by Source | | | | Fiscal Years 2015 to 2018 ¹ | | | |--|---------------|---------------|--|---------------|--| | Motor Vehicle Licenses,
Permits and | 2015 | 2016 | 2017 | 2018 | | | Miscellaneous Receipts | 2015 | 2010 | 2017 | 2016 | | | 59-Day Harvest Permit | \$32,752 | \$25,108 | \$34,711 | \$20,865 | | | Bridge Safety Surcharge | \$97,561,043 | \$100,854,068 | \$103,521,973 | \$105,374,858 | | | Daily Rental Fees | \$30,515,403 | \$31,670,438 | \$33,284,226 | \$34,781,649 | | | Emissions | \$14,037,448 | \$13,283,456 | \$13,724,675 | \$13,142,902 | | | IRP Due Other States | \$391,851 | (\$13,752) | \$347,870 | (\$205,199) | | | Late Registration Penalty Fees | \$17,991,581 | \$18,520,531 | \$20,060,848 | \$20,760,468 | | | License Reinstatement Fees | \$7,239,798 | \$6,796,215 | \$6,795,062 | \$6,915,679 | | | Motor Vehicle Dealer/Sales | | | | | | | Licenses | \$2,855,525 | \$2,848,355 | \$3,225,046 | \$3,246,872 | | | Motor Vehicle Manufacturer | | | | | | | Licenses | \$161,425 | \$149,407 | \$196,838 | \$248,469 | | | Motor Vehicle Operator Licenses 6 | \$26,129,557 | \$30,360,101 | \$35,393,975 | \$38,298,452 | | | Motor Vehicle Penalty | | | | | | | Assessments | \$13,269,095 | \$13,547,038 | \$13,235,641 | \$12,696,537 | | | Motorist Insurance Identification | | | | | | | Database | \$535,483 | \$552,042 | \$572,665 | \$581,637 | | | Other Motor Vehicle Receipts 7 | \$2,353 | \$200 | \$0 | \$16,149 | | | Passenger Mile Tax | \$381,648 | \$394,388 | \$375,137 | \$344,968 | | | Road Safety Surcharge | \$123,115,539 | \$127,248,706 | \$130,589,785 | \$132,907,644 | | | Ticket-Related Receipts | \$319,549 | \$304,649 | \$274,446 | \$257,597 | | | Titles | \$6,072,064 | \$6,345,425 | \$6,667,707 | \$6,775,832 | | | Tow Bills | \$97,075 | \$98,676 | \$144,881 | \$149,544 | | | Vehicle Registrations | \$237,469,696 | \$244,104,159 | \$251,143,285 | \$262,575,896 | | | Subtotal ² | \$578,178,884 | \$597,089,210 | \$619,588,771 | \$638,890,819 | | ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior-year figures were modified to utilize updated information since the previous year's annual report. ² May not sum to total due to rounding. ³This value does not include refunds administered through individual income tax forms that were processed based on the requirements of Article X Section 20 of the State Constitution, also referred to as the Taxpayer's Bill of Rights (TABOR). ⁴Partnership tax collections only represent payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite ⁴Partnership tax collections only represent payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite return. This excludes income tax payments of partners who submit their payments through other income tax return types (individual, fiduciary and corporate), and thus is only a partial summary of partnership tax collections. In fiscal year 2017, severance tax refunds exceeded collections. All values are on a cash basis. Collections increased in fiscal year 2018. All values are on a cash basis. ⁶ Revenue Department Service Fees are included in this line item. ⁷This category includes miscellaneous motor vehicle record fees and surcharges that were not included elsewhere. There were no accounting transactions recorded in Fiscal Year 2017 for the items included in this category. ⁸The Department of Revenue no longer collects these taxes or fees. Amounts reported may reflect accounting adjustments. ⁹ Collections not yet allocated are receipts that have posted to the accounting system but have not yet been reconciled to the relevant revenue category. These amounts are newly reported beginning with the 2018 Annual Report. ¹⁰ Estate Tax collections are included among miscellaneous receipts. ¹¹ Local taxes are collected on behalf of local governments. ¹²The Health Service District Taxes began on January 1, 2016. The district expanded on January 1, 2018. | Gross Receipts Realized (Net Collections) by Source | | | | | | |---|------------------|------------------|--|------------------|--| | | | - | Fiscal Years 2015 to 2018 ¹ | | | | Regulatory and Business | 2015 | 2016 | 2017 | 2018 | | | Cigarette Licenses | \$660 | \$700 | \$680 | \$645 | | | Limited Stakes Gaming | | | | | | | & Racing Licenses and Fees | \$2,118,017 | \$2,757,575 | \$2,886,172 | \$2,421,581 | | | Liquid Petroleum Inspection Fee | \$226,857 | \$231,604 | \$289,920 | \$279,183 | | | Liquor Licenses | \$3,621,105 | \$3,898,106 | \$4,362,714 | \$5,488,414 | | | Liquor Licenses/ | | | | | | | 85% City and County | \$3,254,054 | \$3,468,678 | \$3,476,971 | \$3,613,863 | | | Marijuana Fees | \$14,155,854 | \$15,414,076 | \$13,047,252 | \$12,801,351 | | | Other PUC Hazardous Fees | \$37,364 | \$1,631,446 | \$1,596,942 | \$1,288,607 | | | PUC Utility Supervision Fees | \$11,411,573 | \$11,647,572 | \$11,647,668 | \$12,453,611 | | | Recycled Tire Fees 8 | \$495,764 | \$4,500 | (\$301) | \$0 | | | Restaurant Licenses/Fees 8 | \$0 | \$0 | \$321 | \$0 | | | Sales Tax Licenses | \$327,221 | \$2,316,788 | \$324,779 | \$2,455,151 | | | Special Fuel Licenses and Permits | \$197,370 | \$264,226 | \$93,953 | \$252,828 | | | Tobacco Products Licenses/Fines | \$19,826 | \$9,131 | \$22,690 | \$27,944 | | | Underground Storage | | | | | | | Tank Surcharge | \$38,652,439 | \$39,221,093 | \$39,175,957 | \$38,534,889 | | | Subtotal ² | \$74,518,102 | \$80,865,494 | \$76,925,719 | \$79,618,067 | | | Other Receipts | 2015 | 2016 | 2017 | 2018 | | | Collection Action Related | \$4,888,478 | \$5,192,997 | \$5,285,206 | \$5,083,389 | | | Collections Not Yet Allocated 9 | (\$4,571,505) | \$17,904,362 | (\$11,118,120) | (\$283,908) | | | DNA Cold Case Surcharge | \$238,338 | \$241,509 | \$238,704 | \$232,051 | | | Miscellaneous Receipts 10 | \$338,161 | \$123,903 | \$91,909 | \$137,232 | | | Organ & Tissue | . | . | | | | | Donor Awareness | \$471,589 | \$412,568 | \$458,161 | \$504,583 | | | Property Tax/Rent/Heat | /DE 000 00 th | (\$0.000.00=) | (\$0.004.0==) | (45.700.000) | | | Credit Rebates | (\$5,669,064) | (\$6,638,897) | (\$6,034,957) | (\$5,783,028) | | | Traumatic Brain Injury | Φ700 0 17 | 4004 500 | Φ7.40.050 | Φ700 00 1 | | | Fee Surcharge | \$782,017 | \$804,599 | \$749,858 | \$722,691 | | | Subtotal ² | (\$3,521,986) | \$18,041,041 | (\$10,329,239) | \$613,011 | | | State Gross Receipts Realized ² | \$11,821,902,921 | \$11,828,676,474 | \$12,204,917,926 | \$13,619,314,343 | | Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior-year figures were modified to utilize updated information since the previous year's annual report. ² May not sum to total due to rounding. ³ This value does not include refunds administered through individual income tax forms that were processed based on the requirements of Article X Section 20 of the State Constitution, also referred to as the Taxpayer's Bill of Rights (TABOR). ⁴ Partnership tax collections only represent payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite return. This excludes income tax payments of partners who submit their payments through other income tax return types (individual, fiduciary and corporate), and thus is only a partial summary ⁵ In fiscal year 2017, severance tax refunds exceeded collections. All values are on a cash basis. Collections increased in fiscal year 2018. All values are on a cash basis. ⁶ Revenue
Department Service Fees are included in this line item. ⁷This category includes miscellaneous motor vehicle record fees and surcharges that were not included elsewhere. There were no accounting transactions recorded in Fiscal Year 2017 for the items included in this category. The Department of Revenue no longer collects these taxes or fees. Amounts reported may reflect accounting adjustments. Collections not yet allocated are receipts that have posted to the accounting system but have not yet been reconciled to the relevant revenue category. These amounts are newly reported beginning with the 2018 Annual Report. ¹⁰ Estate Tax collections are included among miscellaneous receipts. Local taxes are collected on behalf of local governments. The Health Service District Taxes began on January 1, 2016. The district expanded on January 1, 2018. #### Gross Receipts Realized (Net Collections) by Source Fiscal Years 2015 to 2018 ¹ Local Taxes 11 2015 2016 2017 2018 City Sales Taxes \$161,869,666 \$174,161,693 \$194,940,336 \$216,345,675 County Lodging Taxes \$3,742,785 \$4,156,204 \$4,573,914 \$5,205,372 County Sales Taxes \$520,049,158 \$550,818,012 \$582,733,248 \$623,120,733 County Transit Sales Taxes \$21,495,137 \$22,776,661 \$23,818,309 \$25,545,836 E911 and TRS Surcharges \$3,028,683 \$2,858,201 \$3,030,475 \$2,793,160 Football Stadium District Taxes 8 \$271,525 \$132,172 \$152,522 (\$242,716)Health Service District Tax 12 \$485,273 \$0 \$1,294,136 \$1,904,402 Local Improvement District Taxes \$5,449,061 \$5,644,727 \$5,969,838 \$6,424,902 Local Marketing District \$8,383,891 \$8,948,983 \$9,668,750 \$9,982,991 Metropolitan Transportation District \$1,388,298 \$3,006,358 \$5,610,292 \$6,350,227 Motor Vehicle Specific Ownership--Classes A & F \$23,354,822 \$24,413,567 \$22,295,138 \$20,847,448 Multi-Jurisdictional Housing Authority \$1,342,198 \$1,465,450 \$4,919,566 \$9,767,239 Public Safety Improvement Authority \$4,065,947 \$4,348,501 \$4,543,043 \$7,989,282 \$528.688.897 \$545.823.690 \$578.024.152 \$612,493,602 RTD Sales and Use **Rural Transportation Authority** \$96,564,678 \$103,727,830 \$113,370,389 \$116,596,404 SCFD Sales and Use \$53,511,434 \$55,198,470 \$57,887,099 \$61,160,621 Short-Term Rental Taxes 8 \$408 Local Gross Receipts Realized² \$1,433,206,180 \$1,507,965,792 \$1,612,435,969 \$1,726,680,823 ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior-year figures were modified to utilize updated information since the previous year's annual report. \$13,336,642,266 \$13,817,353,894 \$15,345,995,166 Receipts Realized² **Total State and Local Gross** \$13,255,109,101 ²May not sum to total due to rounding. ³This value does not include refunds administered through individual income tax forms that were processed based on the requirements of Article X Section 20 of the State Constitution, also referred to as the Taxpayer's Bill of Rights (TABOR). ⁴Partnership tax collections only represent payments submitted with Partnership and S Corp returns (DR 0106) on behalf of non-resident partners choosing to remit taxes through a composite return. This excludes income tax payments of partners who submit their payments through other income tax return types (individual, fiduciary and corporate), and thus is only a partial summary of partnership tax collections. ⁵ In fiscal year 2017, severance tax refunds exceeded collections. All values are on a cash basis. Collections increased in fiscal year 2018. All values are on a cash basis. ⁶Revenue Department Service Fees are included in this line item. ⁷ This category includes miscellaneous motor vehicle record fees and surcharges that were not included elsewhere. There were no accounting transactions recorded in Fiscal Year 2017 for the items included in this category. ⁸The Department of Revenue no longer collects these taxes or fees. Amounts reported may reflect accounting adjustments. ⁹Collections not yet allocated are receipts that have posted to the accounting system but have not yet been reconciled to the relevant revenue category. These amounts are newly reported beginning with the 2018 Annual Report. ¹⁰ Estate Tax collections are included among miscellaneous receipts. ¹¹ Local taxes are collected on behalf of local governments. ¹² The Health Service District Taxes began on January 1, 2016. The district expanded on January 1, 2018. ### Total Gross Receipts Realized (Net Collections) by Source Fiscal Years 2015 to 2018 ¹ | | | | | FIS | cai years 201 | 5 to 2018 | |--|------------------|------------------|------------------|------------------|--|--| | | 2015 | 2016 | 2017 | 2018 | Percent
of 2018
State
Gross
Receipts
Realized | 2017 to
2018
Year-to-
Year
Percent
Change | | Sales, Use and Excise | \$3,884,650,516 | \$3,971,595,400 | \$4,205,477,196 | \$4,504,425,027 | 33.1% | 7.1% | | Income | \$6,995,392,083 | \$7,077,009,065 | \$7,320,450,903 | \$8,293,045,181 | 60.9% | 13.3% | | Severance ² | \$292,685,322 | \$84,076,263 | (\$7,195,424) | \$102,722,238 | 0.8% | 1527.6% | | Motor Vehicle Licenses, Permits and | \$578,178,884 | \$597,089,210 | \$619,588,771 | \$638,890,819 | 4.7% | 3.1% | | Miscellaneous Receipts | | | | | | | | Regulatory and Business | \$74,518,102 | \$80,865,494 | \$76,925,719 | \$79,618,067 | 0.6% | 3.5% | | Other Receipts ³ | (\$3,521,986) | \$18,041,041 | (\$10,329,239) | \$613,011 | 0.0% | 105.9% | | State Gross
Receipts Realized ⁴ | \$11,821,902,921 | \$11,828,676,474 | \$12,204,917,926 | \$13,619,314,343 | 100.0% | 11.6% | | Local Gross
Receipts Realized ⁴ | \$1,433,206,180 | \$1,507,965,792 | \$1,612,435,969 | \$1,726,680,823 | | 7.1% | | Total State and
Local Gross
Receipts Realized ⁴ | \$13,255,109,101 | \$13,336,642,266 | \$13,817,353,894 | \$15,345,995,166 | | 11.1% | ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior year figures were modified to utilize updated information since the previous year's annual report. ### **Cost of Administration** Fiscal Years 2015 to 2018 | Year | Gross Receipts
Realized ² | Administration ³ | Cost as % of Receipts | |------|---|-----------------------------|-----------------------| | 2018 | \$15,345,995,166 | \$199,181,831 | 1.30% | | 2017 | \$13,817,353,894 | \$186,269,373 | 1.35% | | 2016 | \$13,336,642,266 | \$168,446,681 | 1.26% | | 2015 | \$13,255,109,101 | \$153,080,237 | 1.15% | ¹ Collections reported are not limited to amounts from current year filings. Fiscal year data includes collections across multiple tax years due to amended, late and/or corrected filings. Some prior year figures were modified to utilize updated information since the previous year's annual report. ³Administration costs include all Department of Revenue personal services and operating costs with the exception of Lottery funds. ² In fiscal year 2017, severance tax refunds exceeded collections. Collections increased in fiscal year 2018. All values are on a cash basis. ³Other Receipts includes collections not yet allocated, which varies year-to-year. Collections not yet allocated are receipts that have posted to the accounting system but have not yet been reconciled to the relevant revenue category. These amounts are newly reported beginning with the 2018 Annual Report. ⁴ May not sum to total due to rounding. Egginning with the 2016 Annual Report, the data reported shows gross receipts realized (net collections) instead of gross collections. Gross receipts realized are also reported in the "Gross Receipts Realized (Net Collections) by Source" table. The gross receipts realized reported in this table are the total of state and local receipts. ollowing is a high-level list of new laws enacted during the Second Regular Session of the 71st Colorado General Assembly that pertain to the department. The effective dates are listed after each summary. Please visit the Colorado General Assembly website for more information on these acts: leg.colorado.gov #### **Administrative:** *Bills listed in this section are administrative or impact more than one division. #### **HB18-1020: Civil Forfeiture Reforms** In 2017, HB17-1313 initiated civil forfeiture reform requiring seizing agencies to submit reports to the Department of Local Affairs. HB18-1020 requires reporting agencies rather than seizing agencies to file the reports and defines "reporting agency". The act also expanded the scope of the forfeitures to be reported, establishing grant programs and changed the disbursement of net forfeiture proceeds. Effective September 1, 2018 HB18-1022: DOR Department of Revenue **Issue Sales Tax Request for Information** The act requires DOR to issue a request for information (RFI) for an electronic sales and use tax simplification system that the State or any local government, including a home rule municipality and county, could choose to use that would provide administrative simplification to the state and local sales and use tax system. Effective March 1, 2018 ### HB18-1070: Additional Public School Capital **Construction Funding** The act increased the amount of financial assistance that can be provided for public school capital construction under the "Building Excellent Schools Today (BEST) Act", and, in connection therewith, increased the amount of retail marijuana (RMJ) excise tax revenue that is credited to the public school capital construction assistance fund. Effective May 30, 2018 ### HB18-1128: Protections for Consumer Data Privacy The act requires covered and governmental entities in
Colorado that maintain paper or electronic documents that contain personal identifying information to develop and maintain a written policy for the destruction and proper disposal of those documents. The act also addresses notification laws in the event of a data breach. Effective September 1, 2018 #### HB18-1167: Supplemental Appropriation -**Department of Revenue** The 2017 budget is amended to balance and make adjustments to the total amount appropriated to DOR. Increases the General Fund portion of the appropriation Effective March 1, 2018 ### HB18-1224: Licensee Discipline **Mediation State Agency** The bill adds a mediation component to professional disciplinary actions initiated by state agencies. Effective May 29, 2018 ### HB18-1237: Sunset Continue **Cost-Benefit Analysis for Rules** The act continues indefinitely the Department of Regulatory Agencies' requirements and procedures regarding the preparation of a cost-benefit analysis for rulemaking by state agencies, and requires state agencies to post information about the cost-benefit analysis process on their respective websites. Effective August 8, 2018 HB18-1250: Analysis to Improve Compliance with Rules by Businesses Each state agency is required to forward any analysis of noncompliance with rules to the Department of Regulatory Agencies (DORA). DORA shall compile and summarize those analyses and present them at their State Measurement for Accountable, Responsive and Transparent (SMART) Government Act hearing. Effective August 8, 2018 #### HB18-1253: Rule Review Bill Based on the findings and recommendations of the Committee on Legal Services, the act extends all state agency rules that were adopted or amended on or after November 1, 2016, and before November 1, 2017, with the exception of the rules that either conflict with statute or lack or exceed statutory authority. #### Effective May 11, 2018 *For DOR, the act did not extend tax rules regarding de minimis waivers for reporting and fines for non-collecting retailer reporting requirements. ## HB18-1315: Manufactured Home Sales Tax Exemption (TAX & DMV) The act exempts the entire purchase price of the sale of manufactured homes constructed in compliance with the "National Manufactured Housing Construction and Safety Standards Act of 1974" from state sales and use tax. Effective August 8, 2018 #### HB18-1322: 2018-19 Long Appropriation Act The act represents the "State budget" for the fiscal year beginning July 1, 2018. Effective Fiscal Year 2018-19 HB18-1339: Background Checks Employees Access Federal Tax Information In accordance with federal Internal Revenue Service (IRS) Publication 1075, fingerprint-based criminal history record checks are now required for every applicant, contractor, employee or other individual who has or may have access to federal tax information received from the federal government by a state agency. The act makes an appropriation to affected state agencies to implement this requirement. Effective July 1, 2018 #### HB18-1375: Revisor's Bill The act improves the clarity and certainty of the statutes by amending, repealing and reconstructing various statutory provisions of law that are obsolete, imperfect or inoperative. Effective May 29, 2018 ## HB18-1418: Use of Criminal Convictions in Employment Under current law, a criminal conviction alone does not disqualify a person from public employment, except for specified positions and employers. The act clarifies when criminal history may be used to assess qualification for employment and adds DOR as an employer that can disqualify a person with a criminal conviction. Portions Effective May 30, 2018 Portions Effective November 1, 2018 ### **HB18-1421: Procurement Process for Major IT Information Technology Projects** The act requires internal process changes in connection with the procurement process for major information technology (IT) projects. Effective June 6, 2018 ## HB18-1430: State Agency Long-Range Financial Plan The act requires each state agency to develop a long-range financial plan on or before November 1, 2019, and to update the plan each of the next 4 years thereafter. A state agency is required to submit its long-range financial plan to the Joint Budget Committee along with its annual budget request and post the plan on its official website. Effective August 8, 2018 ### SB18-148: Medical Benefits after State Employee Work-Related Death The act specifies that the dependents of a state employee who dies in a work-related death are automatically qualified for the continuation of dental or medical benefits for 12 months. Effective March 7, 2018 ### SB18-200: Modifications to PERA Public Employees' Retirement Association to Eliminate Unfunded Liability The hybrid defined benefit plan administered by the Public Employees' Retirement Association (PERA) is modified with the goal of eliminating the unfunded actuarial accrued liability of each of PERA's divisions and thereby reaching a 100 percent funded ratio for each division within the next 30 years. #### Effective June 4, 2018 *To learn more about this bill, please visit: copera.org/news/legislation ### SB18-253: CSTARS Account Transfer to DRIVES Account Effective Date The act establishes a uniform date of July 1, 2019, to transition DOR's state titling and registration account to DOR's DRIVES vehicle services account. The act also delays for 1 year the corresponding statutory repeal dates. *Effective May 29, 2018* ## SB18-259: Local Government Retail Marijuana Taxes (TAX & ENF) The act allows the contract price for transfers between unaffiliated retail marijuana (RMJ) cultivation facilities to be used to calculate excise tax when the taxable transfer from the second cultivation facility would previously use the average market rate (AMR). In addition, it makes changes to the authority of local governments to levy taxes on RMJ. These changes may shift excise tax revenue from municipalities to counties when a marijuana cultivation facility is annexed. The act requires DOR to complete rulemaking on rules relating to fencing and lighting requirements for outdoor marijuana grows and greenhouses. Effective January 1, 2019 #### Title 44, Revenue - Regulation of Activities: In 2018, several bills were passed that relocate large sections of DOR into a newly created Title 44, Revenue – Regulation of Activities, of the Colorado Revised Statutes. All of the Enforcement Division and Lottery will move to Title 44. All Title 44 bills are effective October 1, 2018. | HB18-1023 | Relocate Title 12 Marijuana to New
Title 44 | |-----------|--| | HB18-1024 | Relocate Title 12 Racing to New Title 44 | | HB18-1025 | Relocate Title 12 Liquor Laws to Title 44 | | HB18-1026 | Relocate Title 12 Liquor Division Fund to Title 44 | | HB18-1027 | Relocate Title 24 Lottery to New
Title 44 | | SB18-030 | Relocate Auto Industry Division to Title 44 | | SB18-034 | Relocate Title 12 Gaming to New Title 44 | | SB18-035 | Relocate Title 24 Gambling Intercept to Title 44 | | SB18-036 | Relocate Title 24 Tobacco Sales Minors to Title 44 | #### DMV: ### HB18-1018: Human Trafficking Commercial Driver's License The act requires that an applicant undergoing training to obtain a commercial driver's license to drive a combination vehicle receive education to prevent human trafficking. Effective August 8, 2018 ## HB18-1042: Private Interstate Commercial Vehicle Registration The act creates the expedited registration program, which authorizes DOR to promulgate rules authorizing private providers to register interstate commercial vehicles. Effective August 8, 2018 Program begins January 1, 2019 ## HB18-1244: Honor the Service of Submarine Veterans The act creates the submarine service license plate for people who have been honorably discharged or retired or who are active or reserve members of the United States Navy submarine service. In addition to the standard motor vehicle fees, the plate requires two one-time fees of \$25. One fee is credited to the highway users tax fund (HUTF) and the other to the licensing services cash fund. Effective August 8, 2018 Plates Issued January 1, 2019 ## HB18-1255: Childhood Cancer Awareness Special License Plate The act creates the childhood cancer awareness special license plate. A person must provide a certificate confirming a donation to an organization designated by DOR that assists children with cancer or provides money for pediatric cancer research. In addition to the standard motor vehicle fees, the plate requires two one-time fees of \$25. One fee is credited to the highway users tax fund (HUTF) and the other to the licensing services cash fund. Effective August 8, 2018 Plates Issued January 1, 2019 ### HB18-1275: Repeal Craig Hospital License Plate Donation Current law requires an applicant to make a donation to Craig Hospital in order to be issued a Craig Hospital special license plate. The act repeals the \$20 donation requirement. **Effective August 8, 2018** ### HB18-1285: Remuneration-Exempt Disability Parking Placard The act creates a remuneration-exempt identifying placard that exempts an individual with a disability from paying for parking in certain circumstances. Effective January 1, 2019 ## HB18-1299: Electronic Filing Title Registration Motor Vehicle Under this act, DOR may authorize third-party providers to process registration, lien and titling information, distribute license plate inventory and electronically, distribute DOR's registration information to consumers. The act is conditional on the receipt of sufficient gifts, grants or donations to implement this new program. Additionally, this act permits the DOR to accept electronic documents and electronic signatures for titling vehicles. *Effective upon receipt of sufficient gifts, grants, and donations ### HB18-1320: Deregulation of Large-Market Taxicab Service The act reduces the regulation of taxicab service provided in large metropolitan
areas by changing it from common carrier status to motor carrier status. The act makes conforming amendments to include large-market taxicab services in provisions of the statute that address fines and fees, subject the services to rules and require specific license plates. Effective August 8, 2018 ### HB18-1361: Eligibility for Veteran Vietnam War License Plate The act extends the end date to be eligible for a veteran of the Vietnam War special license plate from January 27, 1973, to May 7, 1975. Effective August 8, 2018 #### SB18-003: Colorado Energy Office In addition to other non-DOR amendments, the act removes the Colorado Energy Office as the administrator of the Carbon Fund special license plate and replaces it with Natural Capitalism Solutions. Effective June 1, 2018 ## SB18-028: Motor Vehicle License Plate Mounting Requirements The act repeals a requirement that each license plate be at the approximate center of a motor vehicle and at least 12 inches from the ground. This requirement is replaced with a requirement that the front license plate be mounted horizontally on the front in the location designated by the manufacturer. Effective March 29, 2018 ## SB18-046: Special License Plate Nonprofit Donation Several statutes require a person to donate to a nonprofit organization to qualify for a special license plate. The fee is sometimes set in statute, and sometimes the fee is limited by statute. The act authorizes the organization to increase by \$10 the minimum donation for the issuance of the plate, and may be adjusted annually for inflation. Effective August 8, 2018 ## SB18-073: Report Transfer Ownership Motor Vehicle The act creates a voluntary program administered by DOR that authorizes the owner of a motor vehicle to report a transfer of ownership. If the previous owner reports the transfer to DOR, the previous owner has limited liability for the misuse of the vehicle. Effective August 8, 2018 Transactions on and after January 1, 2019 SB18-102: Odometer Reading Physical Vehicle Identification Number Verification Statutory Revision Committee: The act repeals a requirement for an odometer reading during a physical inspection of a motor vehicle's identification number when a motor vehicle is being titled or registered. Effective August 8, 2018 ## SB18-108: Eligibility Colorado Road and Community Safety Act The act allows a person who is not lawfully present in the United States to present a Social Security number as an alternative to a taxpayer identification card, and the license or identification card is to be reissued or renewed in accordance with the process used for other licenses and identification cards, including online renewal and renewal by mail. Effective January 1, 2019 ### SB18-183: Agent of Insurer Motor Vehicle Title Records Current law authorizes the creation and maintenance of an electronic system that vehicle towers, insurers and salvage pools may use to access motor vehicle title records if the vehicle is insured or possessed by those entities. The act allows an agent of an insurer to use the system in the same circumstances. Effective April 12, 2018 #### SB18-233: Elections Clean-Up The act makes technical modifications to the "Uniform Election Code of 1992". In particular for DOR, the act makes changes to voter registration information between driver license offices and the Department of State in real time. Portions Effective May 29, 2018 Portions Effective July 1, 2018 ## SB18-255: Electronic Documents and Signatures Vehicle Titles Preexisting law provides that a motor vehicle record may not be denied effect merely because it is electronic. The act clarifies that this applies to documents needed to obtain a certificate of title and electronic signatures. Effective August 8, 2018 #### ENF: *See also Title 44. ### HB18-1096: Special Event Permit Alcohol Beverages The act expands the eligibility of certain entities to apply for a special event permit to sell alcohol. Effective August 8, 2018 ### HB18-1105: Motor and Powersports Vehicle License Requirement The act clarifies that money received as fines for certain violations can be deposited in the Auto Dealers License Fund. Also, the act exempts businesses that sell vehicles that meet certain criteria from the requirement that specified sellers of powersports vehicles be licensed. Effective August 8, 2018 HB18-1259: Marijuana Sample for Quality Product Development The act permits some medical and retail marijuana licensees to provide samples to no more than five managers for quality control and product development purposes with certain safeguards. Effective August 8, 2018 HB18-1280: Court Appointees for Marijuana Businesses Under current law, there are no provisions that specifically address what happens to a regulated marijuana business when a representative is appointed for the business. The act requires a potential appointee to certify to the court prior to the appointment that they are suitable to hold a marijuana business license. After the appointment, the appointee shall apply to DOR for a finding of suitability. DOR must provide the appointee with a temporary appointee registration after receiving notification of the initial appointment. The act gives DOR rulemaking authority regarding temporary appointee registrations. Effective May 15, 2018 HB18-1354: Powersports Vehicle Written Warranties The act clarifies that a powersports vehicle manufacturer is required to honor written warranties. Effective October 1, 2018 HB18-1362: Drunk and Impaired Driving Task Force Membership The act adds three members to the Colorado Task Force on Drunk and Impaired Driving, including one from the Marijuana Enforcement Division (MED). #### Effective August 8, 2018 *Current members include representatives from the Division of Motor Vehicles and the Liquor Enforcement Division. **HB18-1381: Permissive Medical Marijuana Vertical Integration** Under current law, a medical marijuana (MMJ) center must source 70 percent of the MMJ it sells from its associated optional premises cultivation facility. Similarly, an optional premises cultivation facility must have 70 percent of the MMJ it cultivates sold through its associated MMJ center. The act eliminates that requirement and creates a transition period to allow MMJ centers to source MMJ from any optional premises cultivation facility. Also, a MMJ center can sell more than 2 ounces to a patient if that patient has a recommended extended ounce count from their physician, registers with the MMJ center as their primary center and signs an affidavit affirming/attesting that they do not have a primary caregiver cultivating MMJ on their behalf. Portions Effective July 1, 2018 Portions Effective July 1, 2019 HB18-1389: Centralized Marijuana Distribution Permit The act creates a centralized distribution permit to an optional premises cultivation facility or retail marijuana cultivation facility authorizing temporary storage on its licensed premises of marijuana concentrate or marijuana products for the sole purpose of transfer to the permit holder's respective commonly owned medical marijuana centers or retail marijuana stores. Effective May 24, 2018 HB18-1422: Marijuana Testing Facilities Standards The act requires medical and retail marijuana testing facilities to be accredited pursuant to the International Organization for Standardization/International Electrotechnical Commission 17025:2005 standard by a body that is itself recognized by the International Laboratory Accreditation Cooperation by January 1, 2019. Effective August 8, 2018 SB18-067: Auction Alcohol in Sealed Container Special Events Current law prohibits the auction of alcohol in sealed containers at special events in certain circumstances. The act provides exceptions to these prohibitions in order to auction alcohol for fundraising purposes. The act applies to organizations such as, but not limited to, social clubs, political or national societies or philanthropic, religious or higher education institutions. Effective March 1, 2018 SB18-079: Sake Vinous Liquor Colorado Liquor Code The act classifies sake as vinous liquor (wine) for the purposes of the "Colorado Liquor Code". Effective August 8, 2018 SB18-105: Correction to House Bill 17-1367 Change "And" to "Or" The act clarifies the original intent of HB17-1367 that a state, local or municipal agency only employ or use the results of marijuana tests if the tests were conducted by an analytical laboratory that is certified by MED or accredited pursuant to the International Organization for Standardization/International Electrotechnical Commission standard. Effective March 5, 2018 SB18-124: Imported Alcohol Beverages Waiting Period The act removes the 30-day waiting period for a manufacturer or importer of imported alcohol beverages to file a statement and notice of intent to import with DOR before the import or sale of the imported alcohol beverages. Effective August 8, 2018 SB18-138: Transfer Alcohol from Surrendered License The act allows certain retail licensees to purchase alcohol beverages from another retail licensee when there is common ownership between the licensees and the seller has surrendered its license, had the license revoked or lost legal possession of the premises within the last 60 days. Other conditions may apply. Effective August 8, 2018 SB18-172: Horse Racing Licensee Alcohol and Drug Testing The act adds the protection of all participants, human and animal, involved in horse racing to the responsibilities of the Colorado Racing Commission. The Commission shall designate categories of licensees subject to for-cause or random testing to detect the presence of prohibited substances. Effective April 12, 2018 SB18-173: Removal of Vinous Liquor from Licensed Premises The act clarifies that certain liquor licensees may allow a customer to reseal and remove from the licensed premises one opened container of partially consumed vinous liquor(s) if the licensee has meals or
sandwiches and light snacks available for consumption on the licensed premises. Effective August 8, 2018 SB18-182: Source Market Fee Allocation to Horse Purse Fund DOR is authorized to allocate a portion of the source market fee paid by out-of-state licensees to be paid to any horse purse trust fund established pursuant to existing law, if necessary, to maintain a sustainable and competitive purse structure in Colorado. Effective April 12, 2018 SB18-187: Marijuana Waste Recycling The act gives DOR rulemaking authority to address conditions under which a medical or retail marijuana licensee is authorized to transfer marijuana fibrous waste to a person for the purpose of producing only industrial fiber products. Effective January 1, 2019 SB18-191: Local Government Limited Gaming Impact Fund The act annually increases the amount of money credited to the Local Government Limited Gaming Impact Fund by an amount equal to the growth of the state share of gaming tax revenue from the previous year and by the amount of direct and indirect costs for administering the grant program. The act also specifies that "documented gaming impacts" include the provision of gambling addiction counseling, prevention and education. Effective May 29, [2018] #### SB18-243: Retail Sales Alcohol Beverages Per SB16-197, effective January 1, 2019, the limitation on the maximum alcohol content of fermented malt beverages, also referred to as "3.2% beer", is eliminated, thereby allowing grocery stores, convenience stores and any other person currently licensed or licensed in the future to sell fermented malt beverages for consumption on or off the licensed premises, to sell fermented malt beverages containing more than 3.2% alcohol by weight or 4% alcohol by volume, referred to as "malt liquor". The act modifies laws governing the retail sale of fermented malt beverages, which will be synonymous with malt liquor as of January 1, 2019. Portions Effective June 4, 2018 Portions Effective January 1, 2019 Portions Effective July 1, 2019 *For more information on the impact of this act, please visit the DOR website: colorado.gov/pacific/enforcement/liquor-sb16-197-sb18-243 ## SB18-271: Improve Funding For Marijuana Research Subject to DOR rules, the act authorizes marijuana research and development licensees and marijuana research and development cultivation licensees (research licensees) to transfer unused marijuana within the regulated marijuana industry and authorizes research licensees to be co-located at the premises of a medical marijuana-infused products manufacturer or a retail marijuana products manufacturer. Also, the act changes appropriations from the Marijuana Tax Cash Fund and the Medical Marijuana Program Cash Fund. Effective May 30, 2018 #### Lottery: *See also Title 44. SB18-066: Extend Operation of State Lottery Division The act extends the scheduled termination on July 1, 2024, of the DOR Lottery Division to July 1, 2049. Effective August 8, 2018 #### TAX: ### HB18-1004: Continue Child Care Contribution Tax Credit A taxpayer who makes a monetary contribution prior to January 1, 2020 to promote child care in the state is allowed an income tax credit that is equal to 50 percent of the total value of the contribution. The act extends the credit for 5 more years. Effective August 8, 2018 ## HB18-1060: Income Tax Deduction for Military Retirement Benefits The act allows an individual who is under 55 years old and whose military retirement benefits are less than \$40,000 to claim a deduction for tax years 2019-2023 in varying amounts. Effective August 8, 2018 ## **HB18-1144: Update Publishing Requirement DOR Department of Revenue Taxes Paid Table** Statutory Revision Committee: The act removes outdated publishing requirements in the income tax booklet and references to outdated software that is no longer in use. Effective August 8, 2018 ## **HB18-1185: Market Sourcing for Business Income Tax Apportionment** For income tax year 2019 and ongoing, the act replaces the method for sourcing of sales for purposes of apportioning the income of a taxpayer that has income from the sale of services or from the sale, lease, license or rental of intangible property in both Colorado and other states from the cost-of-performance test in the case of services and the commercial domicile test in the case of intangible property to a market-based sourcing system. In other words, under this new system income will be apportioned to Colorado based not on where the service is performed, but where the service is delivered. Effective August 8, 2018 ## HB18-1190: Modify Job Creation Main Street Revitalization Act The act makes modifications to the existing "Colorado Job Creation and Main Street Revitalization Act", which aims to spur economic development in historic commercial buildings and main streets in Colorado. The act extends the income tax credit from 2019 to 2029. Portions Effective May 30, 2018 Portions Effective January 1, 2020 ## HB18-1202: Income Tax Credit Leave of Absence Organ Donation For income tax years 2020-2024, an employer is allowed an income tax credit that is an amount equal to 35 percent of the employer's expenses incurred when an employee takes leave of absence to donate an organ. Certain exclusions and conditions may apply, including providing verification of an employee's organ donation. Effective August 8, 2018 ## HB18-1208: Expand Child Care Expenses Income Tax Credit Currently, a resident individual with an annual federal adjusted gross income (AGI) of \$60,000 or less is allowed a state income tax credit for child care expenses that is a percentage of a similar federal income tax credit claimed. For individuals with AGI that is greater than \$25,000 and less than or equal to \$60,000, the act increases the amount of the state credit to be 50 percent of the federal credit, which is the same percentage as people who have AGI of \$25,000 or less. Effective August 8, 2018 ### HB18-1217: Income Tax Credit for Employer 529 Contributions For income tax years 2019-2021, the act creates an income tax credit for employers that make contributions to 529 qualified state tuition program accounts owned by their employees in an amount equal to 20 percent of the contribution, not to exceed \$500. Effective August 8, 2018 ### HB18-1218: Definition of Veterans' Organizations for Sales and Use Tax The act makes state law consistent with federal law and treats veterans' organizations registered under section 501(c)(19) of the federal Internal Revenue Code (IRC) the same way as veterans' organizations registered under section 501(c)(3) of the IRC. In other words, the act allows veterans' organizations to claim state sales and use tax exemption for both its special and regular activities. Effective July 1, 2018 ## HB18-1267: Income Tax Credit for Retrofitting Home for Health For income tax years 2019-2023, the act provides an income tax credit to an individual who retrofits or hires someone to retrofit their residence for reasons such as, but not limited to, health, accessibility, to accommodate disabilities or allow an individual to age in place. Certain exclusions and conditions may apply. Effective August 8, 2018 ## **HB18-1291: Sunset Conservation Easement Oversight Commission** The act creates the Division of Conservation as a Type 2 entity under DORA and requires the division to maintain an online list of easements. The July 1, 2019 repeal date for the Conservation Easement Oversight Commission requiring the certification of qualified organizations is not extended. The act makes other changes to the conversation easement processes, certifications and applications. In particular for DOR, the act creates minimal process changes and requires DOR to participate in a working group to develop statutory and regulatory recommendations. Effective May 29, 2018 ## HB18-1305: Income Tax Check-off Young Americans Financial Education The act creates the Young Americans Center for Financial Education Fund (Fund) in the State Treasury and a voluntary contribution designation line for the Fund on the state individual income tax return form for the 5 income tax years following the year that DOR certifies to the Revisor of Statutes that there is a space available on the form. Following the statutory two-year grace period for new tax checkoffs, the Fund is required to achieve the minimum contribution amount of \$50,000 per year to remain on the form. Effective August 8, 2018 HB18-1350: Machine Tool Sales Tax Exemption for Scrap Metal The act expands the definition of recovered materials to include materials that have been derived from scrap metal or end-of-life-cycle metals for remanufacturing, reuse or recycling into new metal stock that meets applicable standards for metal commodities sales for purposes of existing state sales and use tax exemptions. Effective August 8, 2018 #### **SB18-001: Transportation Infrastructure Funding** Beginning in 2018, the act diverts a portion of state sales and use taxes from the General Fund to the State Highway Fund, and repeals most of the lease-purchase agreements under SB17-267. Additionally, the act authorizes the state to issue new Transportation Anticipation Revenue Notes to address critical priority transportation needs only if a 2018 citizen-initiated ballot passes or, if that does not pass, a state-referred ballot issue in 2019 passes. Impact to DOR is dependent upon the passage and language of the ballot issue. Portions Effective May 31, 2018 Portions Effective upon the governor's declaration of the vote of specified ballot issues. #### SB18-007: Affordable Housing Tax Credit The act changes the name of the existing Low-Income Housing Tax Credit to the Affordable Housing Tax Credit and extends the credit from 2019 to 2024. Effective May 22, 2018 #### SB18-088: Taxation of Retail Marijuana Sales Prior to SB17-267, the state levied two sales taxes on retail marijuana (RMJ) sales: the 2.9 percent general state sales tax
and the 10 percent RMJ special sales tax. SB17-267 exempted RMJ from the state 2.9 percent sales tax and raised the 10 percent RMJ special tax to 15 percent. SB18-088 clarifies that RMJ remains subject to sales tax levied by special districts and authorities (e.g. Regional Transportation District (RTD)) if the entity levied RMJ sales tax prior to July 1, 2017. Other exclusions and conditions may apply. Effective February 22, 2018 SB18-127: Repeal Publishing Requirement Department of Revenue Income Tax Rate Modifications Statutory Revision Committee: The act repeals the requirement that DOR publish an historical explanation of income tax rate modifications enacted in the state on every income tax return form. Effective August 8, 2018 SB18-129: Reorganize Drugs & Medical Devices Sales Tax Exemption Statutory Revision Committee: The act clarifies and updates for purposes of comprehensibility the law exempting from state sales tax certain drugs and medical and therapeutic devices. Effective August 8, 2018 ## SB18-141: Income Tax Check-Off Nonprofit Donation Fund* The act creates the Donate to a Colorado Nonprofit Fund (Fund) in the State Treasury and a voluntary contribution designation line for the Fund on the state individual income tax return form after DOR receives sufficient gifts, grants and donations to implement the program. The line will allow a taxpayer to designate a contribution to an eligible charitable organization of their choice. The fund is not subject to the time limitations and minimum contribution requirements imposed on other checkoffs. *Effective upon receipt of sufficient gifts, grants, and donations. ■